
2016 APCBEES COPENHAGEN CONFERENCES

- 1 -

2016 APCBEES COPENHAGEN

CONFERENCE ABSTRACT

May 11-13, 2016

CABINN Scandinavia Hotel

Copenhagen, Denmark

Sponsored and Published by

www.cbees.org

http://www.cbees.org/

2016 APCBEES COPENHAGEN CONFERENCES

- 2 -

Table of Contents
2016 APCBEES Copenhagen Conference Introductions 7

Presentation Instructions 9

Keynote Speaker Introductions 10

Brief Schedule for Conferences 16

Detailed Schedule for Conferences 17

Session 1

A0006: Intelligent In-House Mini-Automated Farming

Rakesh Joe Francy, Prashant Kumar Soori, and Sibi Chacko

18

A0007: Optimum Soil: Manure to Soil Ratio for Better Germination of Triticum Seeds

Nidhi, Hanish Bansal, and Tarlochan Singh Mahajan

19

A0009: The Study on Innovation Hub for Biomaterial Research and Business Development in

Korea

Heekyung An and Kangwon Lee

20

A1003: Factors Affecting Adoption of Soil and Water Management Practices in Machakos

County, Kenya

Mutuku, M.M., Nguluu, S.M., Thomas Ekamais Akuja, and Bernard P.

21

A0022: Global Warming and Maize Phsiology

Gül Ebru Orhun

22

A2001: Effects of Nitrogen Doses on Yield and Some Traits of Proso Millet (Panicum Miliaceum

L.) in Highlands

Mustafa Tan, Habip Olak and Taĸkēn ¥ztaĸ

23

A2003: Effects of Mulching and Snow Cover on Soil Moisture, Soil Temperature and Soil Losses

H¿lya Bakēr, Taĸkēn ¥ztaĸ, Salih Evren, and Hikmet Birhan

24

A0001: Inulin Powder Production and Purification Process from Jerusalem Artichoke (Helianthus

Tuberosus L.) Tuber Powder

Krittiya Khuenpet, Weerachet Jittanit, Sarote Sirisansaneeyakul, and Warangkana

Srichamnong

25

A0004: Inulin Powder Production from Jerusalem Artichoke (Helianthus Tuberosus L.) Tuber

Powder and Its Application to Commercial Food Products

Weerachet Jittanit, Krittiya Khuenpet, Sarote Sirisansaneeyakul, and Warangkana

Srichamnong

26

2016 APCBEES COPENHAGEN CONFERENCES

- 3 -

Session 2

P0003: Linear Assessment of Cerebral Autoregulation in Idiopathic Parkinson's Disease

Chuang-Chien Chiu, Ken Ying-Kai Liao, and Shoou-Jeng Yeh

27

P0004: Ultra Low Power Hybrid Micro Energy Harvester Using RF, Thermal and Vibration for

Biomedical Devices

Jahariah Sampe, Farah Fatin Zulkifli, Nor Afidatul Asni Semsudin, Md Shabiul Islam, and

Burhanuddin Yeop Majlis

28

P0007: Optical Noise Reduction of Measuring System of O2 and pH on 24-well Microplate

Sung Yun PARK, Ki Chang NAM, and Won Seuk JANG

29

P0009: Improved Estimation of Covariance Matrix in Hotellingôs T
2
 for Microarray Data

Suryaefiza Karjanto, Norazan Mohamed Ramli, and Nor Azura Md Ghani Nor Azura Md

Ghani

30

P0014: Computer-Aided Model for Breast Cancer Detection in Mammograms

Alaa M. Adel El-shazli, Sherin M. Youssef, and Marwa Elshennawy

31

P0017: Feasibility of an Intensive Control Insulin-Nutrition Glucose Model óICINGô with

Malaysian Critically-ill Patient

Normy Norfiza Abdul Razak, Nurhamim Ahamad, Fatanah Suhaimi, Ummu Jamaluddin, and

Azrina M. Ralib

32

P0018: The Effect of Solid Lipid Nanoparticles on Tamoxifen-resistant Breast Cancer Cells

Gamze Guney Eskiler, Gulsah Cecener, Gokhan Dikmen, Lutfi Genc, and Unal Egeli

33

P2001: Quantification of CSF Velocity through the Narrowest Point in Aqueduct of Sylvia for

Normal and Normal Pressure Hydrocephalus Patient by CFD Analysis

Thalakotunage A.H., Thunyaseth Sethaput

34

P3001: The Effect of Indonesian Velvet Bean Extract on the Fertility of Albino Male Mice

Ratnaningsih Eko Sardjono, Viensa Pradipta, and Iqbal Musthapa

35

Session 3

A0008: Effect of Chemical Pretreatments on the Physical Properties of Kiwi

Raquel P. F. Guiné, Ana Rita F. Roque, Fábio F. A. Seiça, and Cátia E. O. Batista

36

A0014: Modeling of Silver Migration from Polyethylene Nanocomposite Packaging into a Food

Model System Using Response Surface Methodology

Maryam Jokar, Katrin Loeschner, and Aborreza Mohammadi Nafchi

37

A0018: Quality Characteristics of Maize Flours and Breads

Paula M. R. Correia, Andreia M. Soares, and Carla Brites

38

A0029: A Functional Food Additive:Scolymus Hispanicus L. Flour

Dilek Dülger Altiner and Yasemin Sahan

39

A0030: Nutritional and Sensory Attributes of Functional Pasta Enriched for Toddlerôs and

Childrenôs Feeding

Oya Irmak ķahin, Elif Yēldēz, Belkis Canan, and Kamil Çelebi

40

2016 APCBEES COPENHAGEN CONFERENCES

- 4 -

A0031: The Effects of Drying Method on the Techno-Functional Properties, Phenolic Acid

Contents and Bioavailable Phenolics of Pumpkin Flour

Emine Aydin and Duygu Gocmen

41

A0032: Effects of Egg Addition on Quality of Oat Noodle

Emine Aydin and Duygu Gocmen

43

A2002: How Organic is the Kuwait Agricultural Farming? Assessment of selected Vegetables

Crops and Public Perception

Abdirashid Elmi and Amna S. Albinali

44

A0036: The Effect of Wheat Fiber Particle Size on the Properties of Fermented Layered Pastry

(Croissant)

Saeideh Ayani Fard, Bijan Khorshidpour Nobandegani, Mahnaz Hashemiravan, Flora

Farrokhi, and Zohreh Yahyaei Sufiani

45

A0037: Using Stevia and Maltodextrin in Iranian Traditional Kolompe Cookie

Maryam Arasteh, Mahnaz Hashemiravan, and Shila Berenji

46

Session 4

M0010: Heavy Metal Concentrations of Selected Public Parks of Istanbul City

Goksel Demir, Huseyin Ozcan, Huseyin Ozdemir, Ali Pektas, Ilker Oruc and Muhammet

Buyukyildiz

47

M0009: Mass Transfer and Kinetic Studies on Mercury Adsorption by Titania Nanofibers

Abhilasha Dixit, P. K. Mishra, and M. S. Alam

48

M0017: Phase Transformation of Alq3 OLED Materials via Imidazolium Based Ionic Liquids

Dong Chan Shin, Yong-Taeg Oh, Se-Yeon Park, and Se-Won Choi

49

M1001: Process Intensification in Tiopronin Extraction

Zhigang Tang, Zhimin He, Hongwei Li, and Dong Guo

50

M3001: Performance of Supercritical Methanol in Polyurethane Degradation

Lu Liu , Lihua Tang, Yongqiang Wu, Yanhui Ni, and Zibin Zhu

51

Poster Session

P0008: 2.4 Ghz Heterodyne Receiver for Healthcare Application

WEI CAI and FRANK SHI

52

P0011: Development of the Scavengers of Reactive Dicarbonyls May be Advantageous for

Treating Diabetes Exacerbating Pulmonary Fibrosis

Ching-Chuan Chiu, Chi-Li Chung, Joen-Rong Sheu, and Cheng-Ying Hsieh

53

P0012: Novel Synthetic Benzimidazole-derived Oligosaccharide, M3BIM, Prevents Ex Vivo

Platelet Aggregation and in Vivo Thromboembolism

Joen-Rong Sheu

54

2016 APCBEES COPENHAGEN CONFERENCES

- 5 -

P0013: The Role of Shank3 in Determining Hypoxic Susceptibility in the Brain

Chih Hao Yang, Hsing Ni Lee and Joen Rong Sheu

55

P0015: An Investigation into Electromagnetic Based Impedance Tomography Using Realistic

Human Head Model

Awais Munawar, Zartasha Mustansar, Ahmed E Nadeem, and Mahmood Akhtar

56

P1003: Advances in Tumor Markers for the Early Diagnosis of Papillary Thyroid Carcinoma

Huang Guo-Qing, Liu Ying, Cao Di-Fei, Gong Yu, Su Dan, Zhao Jin-Hai, Wang Lei

57

P1004: A Facile Fabrication of Nanoporous Membrane with Controllable Pore Size and

Thickness for Aerosol Delivery Devices

Kyong-Hoon Choi, Ki Chang Nam, Hyo Chul Ji, Sang-Hyub Moon, and Bong Joo Park

58

P1005: Antimicrobial Activity of Caffeic acid-functionalized ZnO Nanoparticles

Kyong-Hoon Choi, Ki Chang Nam, Hyo Chul Ji, Sang-Hyub Moon, and Bong Joo Park

59

M0003: Preparation and Printing Properties of Ag Paste for Solar Cells

Hyun Kyung Lee, Jea Kyoung Lee, and Eui Sang Yoo

60

M0011: Synthesis of the Binders in the Thermal Curable Silver Paste to Improve the Adhesive

Properties on PET Film

Jae Kyoung Lee, Hyun Kyung Lee, and Eui Sang Yoo

61

M0012: Discussion on the Skid Mounted Device and Technology for Fischer-Tropsch Synthesis

Using Small Scale Natural Gas Source

Yan Liu, Xianglin Hou, Aimin Hao, Litao Jia, Bo Hou, and Debao Li

62

M0013: Pore Size Distribution, Cobalt Particle Size, and the Catalytic Performance of

Alumina-Supported FischerïTropsch Catalysts Pore Size Distribution, Cobalt Particle Size, and

the Catalytic Performance of Alumina-Supported FischerïTropsch Catalysts

Yan Liu, Yingxiong Wang, Aimin Hao, Litao Jia, Bo Hou, and Debao Li

63

M0016: Growth Mechanism of Alq3 Single Crystal via [C12mim] [TFSI] Ionic Liquid

Se Yeon Park, Yong Taeg Oh, and Dong-Chan Shin

64

M0018: Effects of Surface Charge on Alq3 Growth in [C2MIM][TFSI] Ionic Liquid

Se-Won Choi, Se-Yeon Park, Yong-Taeg Oh, and Dong-Chan Shin

65

M0019: Molecular Cloning and Expression Analysis of Mevalonate Pyrophosphate

Decarboxylase in Antrodia cinnamomea

Jing Li, Xiong-Jie Lin, En-Si Shao, and Zhan-Xi Lin

66

M0020: Electrochemical Delamination and Chemical Etching of CVD Graphene: Contrasting

Properties

Colin Hong An Wong and Martin Pumera

67

M0021: Refining the Structure of Graphite Oxide: Quantification of Inherent Functional Groups

via Selective Labelling

Alex Yong Sheng Eng, Chun Kiang Chua, and Martin Pumera

68

2016 APCBEES COPENHAGEN CONFERENCES

- 6 -

M0023: Effect of Electrolyte pH on the Inherent Electrochemistry of Layered Transition-Metal

Dichalcogenides (MoS2, MoSe2, WS2, WSe2)

Muhammad Zafir Mohamad Nasir, ZdenŊk Sofer, and Martin Pumera

69

M1002: Novel In2S3/ZnWO4 Heterojunction Photocatalysts: Facile Synthesis and

High-Efficiency Visible-Light-Driven Photocatalytic Activity

Fangzhi Wang, Wenjun Li, Shaonan Gu, and Hongda Li

70

M1003: Transparent Aerogels with High Mechanical Strength Composed of Cellulose-silica

Cross-linked Structure

Qing Zhou, Jicheng Zhang, Yong Shen, Bin Liu, and Yingmin Zhao

71

M3002: Graphene Oxide: A Novel Acid Catalyst for the Synthesis of 2,5-dimethyl-N-phenyl

pyrrole by PaalïKnorr Condensation

Chunyan Chen, Xianglin Hou, and Yingxiong Wang

72

Academic Visit 73

Conference Venue 74

APCBEES Forthcoming Conferences 75

Note 77

Feedback Information 79

2016 APCBEES COPENHAGEN CONFERENCES

- 7 -

2016 APCBEES Copenhagen Conference

Introduction s

Welcome to CBEES 2016 conferences in Copenhagen, Denmark. The objective of the
Copenhagen conference is to provide a platform for researchers, engineers, academicians as
well as industrial professionals from all over the world to present their research results and
development act ivities in Food and Agricultural Engineering , Chemical Materials and Process ,
Biomedical and Pharmaceutical Engineering .

2016 2nd International Conference on Food and Agricultural Engineering (ICFAE 2016)

Papers for ICFAE 2016 will be published in one of the following journal s:

Journal of Advanced Agricultural Technologies (JOAAT, ISSN:2301 - 3737) ,

which will be included in the Ulrich's Periodicals Directory, Google Scholar,

Engineering & Technology Digital Library, Crossref.

International Journal of Food Engineering (IJFE, ISSN: 2301 - 3664) , which

will be included in the Engineering & Technology Digital Library, and indexed

by WorldCat, Google Scholar, Cross ref .

Conference website and email: http://www.icfae.org/ ; icfae @cbees.net

2016 2nd International Conference on Chemical Materials and Process (ICCMP 2016)

Papers for IC CMP 2016 will be published in one of the following proceeding/ journal :

Volume of MATEC Web of Confer ences (ISSN: 2261 - 236X) , which is

indexed by Ei Compendex, Inspec, DOAJ, CPCI (Web of Science) and Scopus.

International Journal of Chemical Engineering and Applications (IJCEA ISSN:

2010 - 0221) , and all papers will be in dexed in Chemical Abstracts Serv ices

(CAS), Ulrich's Periodicals Directory, CABI, DOAJ, Electronic Journals

Library, Google Scholar, Engineering & Technology Digital Library, ProQuest,

and Crossref .

Conference website and email: http://www.iccmp.org/ ; iccmp@cbees.net

http://www.icfae.org/
mailto:icbet@cbees.org

2016 APCBEES COPENHAGEN CONFERENCES

- 8 -

2016 3rd Internatio nal Conference on Biomedical and Pharmaceutical Engineering

(ICBPE 2016)

Paper publishing and index: ICBPE 201 6 papers will be published in

International Journal of Pharmacy and Pharmaceutical Sciences (IJPPS,

ISSN 0975 - 1491) , and be indexed by Google Scholar, Scopus, Elsevier,

EBSCO, EMBASE, SCI mago (SJR), CAS, CASSI (American Chemical

Society), Directory of Open Access Journal (DOAJ), Index Copernicus,

ICAAP, Scientific commons, PSOAR, Open -J -Gate, Indian Citation Index

(ICI), Index Medicus for WHO South -East Asia (IMSEAR), OAI, LOCKKS,

OCLC (World Digital Collection Gateway), UIUC.

Conference website and email: http://www.icbpe.org/ ; icbpe@cbees.net .

2016 APCBEES COPENHAGEN CONFERENCES

- 9 -

Presentation Instructions

Instructions for Oral Presentations

Devices Provided by the Conference Organizer:

Laptop Computer (MS Windows Operating System with MS PowerPoint and Adobe Acrobat

Reader)

Digital Projectors and Screen

Laser Sticks

Materials Provided by the Presenters:

PowerPoint or PDF Files (Files should be copied to the Conference laptop at the beginning of

each Session.)

Duration of each Presentation (Tentatively):

Regular Oral Presentation: about 12 Minutes of Presentation and 3 Minutes of Question and

Answer

Keynote Speech: about 40 Minutes of Presentation and 10 Minutes of Question and Answer

Instructions for Poster Presentation

Materials Provided by the Conference Organizer:

The place to put poster

Materials Provided by the Presenters:

Home-made Posters

Maximum poster size is A1

Load Capacity: Holds up to 0.5 kg

Best Presentation Award
One Best Oral Presentation will be selected from each presentation session, and the

Certificate for Best Oral Presentation will be awarded at the end of each session on May 12,

2016.

Dress code
Please wear formal clothes or national representative of clothing.

2016 APCBEES COPENHAGEN CONFERENCES

- 10 -

Keynote Speaker Introductions

Keynote Speaker I

Prof. Maciej Baginski

Department of Pharmaceutical Technology and Biochemistry

Gdansk University of Technology, Narutowicza St 11/12, 80-233 Gdansk, Poland

Prof. Maciej Baginski works at the Faculty of Chemistry, Gdansk University of Technology (GUT),

Poland. He is a head of Molecular Chemotherapy Group at the Department of Pharmaceutical Technology

and Biochemistry. He received his Ph.D. in chemistry from Gdansk University of Technology in 1995 (Prof.

E.Borowskiôs group). He received his D.Sc. in 2007 in biophysics from Polish Academy of Science,

Warsaw. He held postgraduate training in theoretical chemistry at Warsaw University, Poland in 1989 and

in medicinal chemistry at Ancona University and Camerino University, Italy in years 1991/1993. He hold

his postdoctoral training as a Fulbright fellow at University of California in San Diego, USA in 1995/1996

(Prof. J.A. McCammonôs group) . Prof. Baginski received the International Europe Award for the studies on

amphotericin B membrane channels from the Rottendorf Foundation, Germany in 2003. His scientific

collaborations covered groups from USA, France and Italy. His research is mainly focused on molecular

mechanism of action of antifungal polyene macrolide antibiotics as well as other membrane active ligands.

Additionally, his new interests cover studies of DNA-ligand interactions, especially with regard to

telomeric systems. In his scientific activity he uses different computational chemistry and state-of the art

molecular modelling methods including thermodynamics to study drug-target interactions. His record of

scientific work includes more than 40 publication and over 55 conference communicates. He is also a head

of InterPhD Programme at the GUT. His international activity includes participation on regular bases in

international grant evaluation including EC as well as participation in International Pharmacoinformatics

network of PhD study EUROPIN.

2016 APCBEES COPENHAGEN CONFERENCES

- 11 -

Topic: ñCurrent Challenges in Modern Chemotherapy - New Drug Targets and New Drug

Delivery Systemsò

Abstract: The pharmaceutical industry has significantly contributed to improving human health. Drugs have

been attributed to both increasing life expectancy and decreasing health care costs. Unfortunately, there has

been a recent decline in the creativity and productivity of the pharmaceutical industry. This is due to many

new challenges and obstacles that have appeared on the way to the final drug development. One has keep in

mind that drug design is a multidisciplinary complex process which can take on average 10-12 years and

can cost over 1$ billion. Success rate in drug development and finally registration by US Food and Drug

Administration (FDA) decreased mainly due to withdrawal of many potential active compounds from

studies (clinical trials) as a result of side effects caused by these molecules or lack of its efficacy in in vivo

clinical studies. Moreover, in many cases already available drugs lose their application due to development

of resistance what limits the pool of our chemotherapeutics. Therefore, researchers continue investigating

and designing better approaches to increase the success rate in the discovery/design process used in modern

chemotherapy. Among different challenges and explored possibilities are search for new targets and

improvement of drug delivery. Searching for new targets can open new possibilities in modern

chemotherapy since always discovery of a new target opens new opportunity to design new medicines

acting in a different way than known drugs. On the other hand, many potentially good drug candidates have

been withdrawn from drug development programs due to their poor bioavailability. Therefore, inventing

new drug delivery systems including nano-carriers opens new possibilities to overcome this problem and

may bring new life to old or underdeveloped chemotherapeutics. Current presentation will review both of

these challenges. Some case studies from literature as well as from my own studies (new anticancer and

antimicrobial targets) will be presented.

2016 APCBEES COPENHAGEN CONFERENCES

- 12 -

Keynote Speaker I I

Prof. Haja Kadarmideen

Department of Large Animal Sciences, Faculty of Health and Medical Sciences, University of

Copenhagen in Denmark

Prof. Haja Kadarmideen (DVM, MVSc, PhD) born in India in 1967. He is an Australian citizen.He

obtained his PhD degree in Quantitative and Statistical Genetics from The University of Guelph, Ontario in

Canada (1994-1998) and his MVSc (in Veterinary Genetics) and DVM degrees from Madras Veterinary

College, TANUVAS, Chennai, India (1992 and 1989, respectively).

He is currently a Full professor and Leader of Animal Breeding, Quantitative Genetics and Systems

Biology group (www.qsg.dk) at the Faculty of Health and Medical Sciences, University of Copenhagen in

Denmark. He is also the director of the Danish-Indian BioChild Consortium (www.biochild.ku.dk) and the

Danish-Brazilian GIFT Consortium (www.gift.ku.dk). Prior to current position, he was a principal scientist

and leader of quantitative genetics and systems biology group at the Commonwealth Scientific and

Industrial Research Organisation (CSIRO) from 2006 until 2010, Head of statistical animal genetics group

at the Swiss Federal Institute of Technology (ETH) Zurich in Switzerland (2001-2006), and a Dairy cattle

geneticist at the Scottish Agricultural College, Edinburgh, UK (1998-2001).

His research interests are in 1) quantitative genetics, bioinformatics and systems biology of animal health,

welfare, production and reproduction, 2) genomic selection, conservation and breeding programs of

livestock and 3) genomics, epigenomics and systems biology of obesity, metabolic and auto-immune

diseases in humans and in use of animal models to study these areas.

2016 APCBEES COPENHAGEN CONFERENCES

- 13 -

Topic: ñPerspectives for Systems Biology in Personalized and Precision Medicineò

Abstract: High-throughput omics (HTO) technologies are increasingly being used in the

genome-to-phenome mapping as they facilitate capturing all variations at the intermediate molecular level:

staring with genomics through epigenomics, transcriptomics, proteomics and metabolomics to actual

disease state or phenotypic expression. HTO technologies has spearheaded the progress of the integrated

systems biology ï a fast growing discipline that transcends life-, veterinary-, medical-, biological and

bioengineering sciences. Systems biology, with HTO technologies as its core platforms, involves

multi-omic data integration, modelling and joint analyses. Systems biology still aims to deliver location and

functions of disease-causing genes, biomarkers for prevention and drug targets for the treatment of diseases

and contribute to personalized and precision medicine, but with integrative approaches. In this review, an

overview of integrative systems biology applied to both veterinary-, animal- and medical sciences are given.

We specifically highlight applications of systems biology in obesity and metabolic research using animal

models for human obesity and humans.

2016 APCBEES COPENHAGEN CONFERENCES

- 14 -

Keynote Speaker I II

Prof. José Manuel Fonseca

Faculty of Sciences and Technology of the Universidade Nova de Lisboa, Portugal

Prof. José Manuel Fonseca born in 1962, Lisbon, Portugal. Obtained his PhDon Electrical Engineering

specialty Robotics and Integrated Manufacturing by Universidade Nova de Lisboa, 10th May 2001.He his

Professor on the Faculty of Sciences and Technology of the Universidade Nova de Lisboa(FCT/UNL) since

1992, and member of the Electrical Engineering Department sinceits foundation on 1993. Has been

responsible for several courses in the area ofsensorial processing and real-time processing. Since its PhD

supervised two PhD. Thesis, 30 MSc Thesis and 35 Final Diploma Projects. Published more than 60 papers

on Journals and International Conferences, is co-author of several book Chapters, co-author of a National

Patent and co-founder of a spin-off Company. Prof. Fonseca has participated on more than ten European

Projects as researcher and coordinator of the FCT/UNL participation.

2016 APCBEES COPENHAGEN CONFERENCES

- 15 -

Topic: ñImage Processing Techniques for Time-Lapse Microscopy Imagingò

Abstract: Escherichia coli is an established model for several studies, ranging from gene expression to

protein aggregation in vivo, a process related to cellular aging. These aggregates have a predisposition for

locating at the cell poles, which, following cell division, results in asymmetric damage distribution by the

two poles of the daughter cells. Such preference for polar localization is due to the occlusion caused by the

nucleoid at midcell. The studies of this and similar cellular processes from microscopy images pose several

problems in the area of image processing.

In the case of studies of aggregate location, for example, it is necessary to correlate the spatial location of

the protein aggregates and nucleoids during a cell life cycle. In general, temporal sequences of images with

functional and morphological data from live cells are acquired using multiple image sensors. The images

from the different sources usually differ in resolution and have non-coincident fields of view, making the

merging process complex. Images from Phase-Contrast Microscopy and Fluorescence Microscopy must be

registered in order to correlate the information on cell morphology (e.g. area and orientation angle), lineage

(e.g. division time and parent-child relationships) and functionality (e.g. number and location of fluorescent

proteins). Prior to image fusion, automatic or computer-aided cell segmentation and cell lineage must be

performed.

In this talk, the methods that have been employed to perform these studies will be discussed. Namely, the

cell process and the multi-modal image registration using automatic and computer-aided manual techniques

will be presented. It will also be explained the detection and segmentation of nucleoids inside each cell,

visible on phase contrast images of DAPI-stained nucleoids, using the Levenberg-Marquardt fitting of

3-dimensional, modified Gaussian functions. The application of the different techniques will be

exemplified on time-lapse, multimodal microscopy images of bacteria producing fluorescent spots under

different temperatures with illustrative results of the consequent data analysis.

2016 APCBEES COPENHAGEN CONFERENCES

- 16 -

Brief Schedule for Conferences

Day 1

May 11, 2016 (Wednesday)

Venue: Lobby

Arrival Registration 10:00~17:00

(Committee Meeting 13:00~17:00)

Day 2

May 12, 2016 (Thursday) 9:00~18:30

Venue: Room 1 & Room 2

Arrival Registration, Keynote Speech, and Conference Presentation

Morning Conferences

Venue: Room 1
Opening Remarks 9:00~9:10

Keynote Speech I 9:10~10:00

Coffee Break & Photo Taking 10:00~10:30

Keynote Speech II 10:30~11:20

Keynote Speech III 11:20~12:10

Lunch 12:10~13:30

Venue: Hotel Restaurant

Afternoon Conferences

Session 1: 13:30~15:45

Venue: Room 1

9 presentations-Topic:

ñAgriculture & Food Scienceò

Session 2: 13:30~15:45

Venue: Room 2

9 presentations-Topic:

ñBiomedical Engineeringò

Coffee Break 15:45~16:00

Session 3: 16:00~18:30

Venue: Room 1

10 presentations-Topic:

ñAgriculture & Food Scienceò

Session 4: 16:00~17:15

Venue: Room 2

5 presentations-Topic:

ñChemistryò

Poster Session: 9:00~18:00

Venue: Room 2

21 presentations-Topic: ñChemistry & Medicineò

Dinner 18:30

Venue: Hotel Restaurant

Day 3
May 13, 2016 (Friday) 10:00~17:00

Academic Visit

Tips: Please arrive at the conference room 10 minutes before the session begins to

upload PPT into the conference laptop.

2016 APCBEES COPENHAGEN CONFERENCES

- 17 -

Detailed Schedule for Conferences

May 11, 2016 (Wednesday)

Venue: Lobby

10:00~17:00
Arrival and Registration

(Committee Meeting 13:00~17:00)

Note: (1) The registration can also be done at any time during the conference.

(2) The organizer doesnôt provide accommodation, and we suggest you make an early reservation.

(3) One Best Oral Presentation will be selected from each oral presentation session, and the

Certificate for Best Oral Presentation will be awarded at the end of each session on May 12, 2016.

Morning , May 12, 2016 (Thursday)

Venue: Room 1

9:00~9:10

Opening Remarks

Prof. Haja Kadarmideen

Faculty of Health and Medical Sciences, University of Copenhagen in Denmark

9:10~10:00

Keynote Speech I

Department of Pharmaceutical Technology and Biochemistry

Gdansk University of Technology, Narutowicza St 11/12, 80-233 Gdansk, Poland

Topic: ñCurrent Challenges in Modern Chemotherapy - New Drug Targets and

New Drug Delivery Systemsò

10:00~10:30 Coffee Break & Photo Taking

10:30~11:20

Keynote Speech I I

Prof. Haja Kadarmideen

Faculty of Health and Medical Sciences, University of Copenhagen in Denmark

Topic: ñPerspectives for Systems Biology in Personalized and Precision

Medicineò

11:20~12:10

Keynote Speech I I I

Prof. José Manuel Fonseca

Faculty of Sciences and Technology of the Universidade Nova de Lisboa,

Portugal

Topic: ñImage Processing Techniques for Time-Lapse Microscopy Imagingò

Lunch

12:10-13:30 Hotel Restaurant

2016 APCBEES COPENHAGEN CONFERENCES

- 18 -

Session 1

Tips: The schedule for each presentation is for reference only. In case of missing your presentation,

we strongly suggest that you attend the whole session.

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 1

Session 1: 9 presentations-Topic: ñAgriculture & Food Scienceò

Session Chair: Prof. Paula M. R. Correia

A0006 Presentation 1 (13:30~13:45)

Intelligent In-House Mini-Automated Farming

Rakesh Joe Francy, Prashant Kumar Soori, and Sibi Chacko

Heriot Watt University Dubai Campus, DUBAI (U.A.E)

AbstractðFresh Green consumption is increasing everyday due to large population growth

and this requires fertile area to cultivate, energy-to maintain and transport these developed

crops to the consumers. It also requires water to grow the crops from germination to the

harvesting stage. An intelligent In-house fully automated farming cabinet has been designed

and fabricated which is ready to put into practice in the Middle East region and in regions

where it is extremely difficult to grow fresh herbs due to unfavourable climatic conditions.

The product is also capable of growing and maintaining the crops completely automatic

without any effort by the user. User without any prior knowledge in knowing how to grow

these vegetables can grow herbs/vegetables right in the kitchen without the use of any

chemicals/pesticides. The fabricated cabinet (or product) comprises of hydroponic systems,

artificial grow lights and automation systems. User friendly design has been accomplished in

terms of smart automated system to control the stages from germination to harvesting and in

maintaining the parameters at optimum conditions. The developed system is capable of

maintaining pH, and Electric conductivity (EC) of water, Humidity, temperature and right

light spectrums to grow crops in the cabinet as per the required standards. Programmable

Logic Controller ILC 171 ETH 2TX module is used and this controller is programmed using

PCWorx software. Human-Machine-Interface (HMI) Touch panel is utilised to interact with

the machine. Using this cabinet, six different types of herbs were grown by consuming

approximately seven liters of water a month.

2016 APCBEES COPENHAGEN CONFERENCES

- 19 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 1

Session 1: 9 presentations-Topic: ñAgriculture & Food Scienceò

Session Chair: Prof. Paula M. R. Correia

A0007 Presentation 2 (13:45~14:00)

Optimum Soil: Manure to Soil Ratio for Better Germination of Triticum Seeds

Nidhi, Hanish Bansal, and Tarlochan Singh Mahajan

Punjabi University Patiala(Pb.) India

AbstractðTriticum and Rice, the two cereals are the staple food of Indians. Before green

revolution, India was facing their shortage. Now India is self-sufficient. Still, there is a talk of

second green revolution. In this context, it is need to boost the production of these crops to

ensure sustainability. The present study is a small step in this direction. It aims at finding out

the effect of cow dung/soil mixture on germination of triticum spp. (triticum) seeds. The

germination of triticum seeds were studied in the soil which was mixed with cow dung in

different proportions in volume wise as 1:0, 3:1, 2:1, 1:1, 1:2, 1:3, 0:1(manure: soil) named

S1, S2, S3, S4, S5, S6 and S7(control). Obtained results showed that all the samples gave

better triticum growth and improvement in germination as compared to control (0:1). Study

indicated that the germination parameters like root length, shoot length, biomass etc. were

increased more with appropriate mixing of organic fertilizers (cow dung) in the soil. Among

the various samples, sample S6 gave the peak performance. Final results proved the prospects

of using cow dung manure biochar (natural fertilizer) in respect of better germination growth

of triticum.

2016 APCBEES COPENHAGEN CONFERENCES

- 20 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 1

Session 1: 9 presentations-Topic: ñAgriculture & Food Scienceò

Session Chair: Prof. Paula M. R. Correia

A0009 Presentation 3 (14:00~14:15)

The study on Innovation Hub for Biomaterial Research and Business Development in Korea

Heekyung An and Kangwon Lee

Korea Institute of Industrial Technology, Korea

AbstractðKorean bio-industry has come to bear the additional burden due to the new Nagoya

Protocol on access to genetic resources and benefit sharing (ABS). The need to develop

materials and products using domestic natural bio-resource are increasingly highlighted in

Korea. Therefore Korea urgently needs to arrange to assist for localization of alternative

sources as core material in alignment with the Nagoya Protocol and help expand the

biotechnology industry. The study has been implemented to arrange óInnovation Hub for

Biomaterial Research and Business Development (IHBRBD)ô which has the potential to

support for Small and Medium sized Enterprises (SMEs) manufacturing biomaterial and

bio-products. This paper investigates four main questions; (1) Is there any government policy

and research institutes related to IHBRBD?; (2) Where can we obtain natural bio-resource in

Korea?; (3) What is trend of biotechnology research and development?; (4) What do SMEs

want to IHBRBD? The analysis of government policy and research institutes related to

IHBRBD was conducted through literature search. The main area providing bio-resource was

searched through the data provided by Statistics Korea. The trends of biotechnology research

and development were analyzed through 108 papers of NDSL and patent during 1992 to 2013.

The SMEsô demand for IHBRBD was surveyed from 32 companies that wished to develop

and produce functional materials made of natural products as raw materials. Our results from

the investigation of four questions show that the main role of IHBRBD is to support SMEs

through 13 processes from excavation of useful material to development and

commercialization of new products.

2016 APCBEES COPENHAGEN CONFERENCES

- 21 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 1

Session 1: 9 presentations-Topic: ñAgriculture & Food Scienceò

Session Chair: Prof. Paula M. R. Correia

A1003 Presentation 4 (14:15~14:30)

Factors Affecting Adoption of Soil and Water Management Practices in Machakos County,

Kenya

Mutuku, M.M., Nguluu, S.M., Thomas Ekamais Akuja, and Bernard P.

South Eastern Kenya University, P.O., Kitui, Kenya

AbstractðDegradation of natural resources has become a global problem that threatens the

livelihoods of millions of poor people. In Africaôs dry land areas, inappropriate agricultural

practices including stumpy adoption of Integrated Soil Fertility and Water Management

(ISFWM) technologies account for 28 percent of the degraded soils resulting to low land

productivity with consequent increased food and nutrition insecurity. The study was carried to

establish the factors that affect smallholder farmerôs adoption of ISFWM technologies. A

multi-stage sampling involving a combination of purposeful, stratified, random and

substitution sampling was used. Two hundred and forty eight (248) households were sampled

in both sub-counties; 124 from PPATEs and 124 from Non-PPATEs. Sixty two (62)

households each from LM AEZ 4 and 5, Sampling of 31 PPATE and 31 Non-PPATE

households from each zone. Data collection was done by well-trained enumeratorsô and

analyzed using SPSS software. Regression models (Tobit and logit), as well as descriptive

statistics were used to analyze factors that affect smallholder famersô adoption of ISWFM

technologies. The cost-effectiveness of the ISFWM structures was analyzed through Cost-

Benefit Analysis (CBA). Descriptive statistics were used to compare ISFWM adoption

between the PPATEs and Non-PPATEs in both sub-counties. Tobit regression results revealed

that The variables Age, gender, access to agricultural extension access and agricultural credit

were found to influence adoption of ISFWM technologies significantly (P< 0-05)whilst

Education level, access to inputs, access to radio, Labor, appropriate equipment farm

implements, output Market access and farmersô perception on reliability of

October-November Short rain season were cited to affect adoption of ISFWM highly

significantly (P< 0.01). The Cost-Benefit Analysis revealed that among the ISFWM structures

practiced in LM AEZ 4 and 5 was Zai pit with CBR of 6.98 and 5.63 in LM AEZ 4 and 5,

respectively followed by tied ridges with 5.29 in LM AEZ 4 and 5.14 in LM AEZ 5.

2016 APCBEES COPENHAGEN CONFERENCES

- 22 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 1

Session 1: 9 presentations-Topic: ñAgriculture & Food Scienceò

Session Chair: Prof. Paula M. R. Correia

A0022 Presentation 5 (14:30~14:45)

Global Warming and Maize Phsiology

Gül Ebru Orhun

Çanakkale Onsekiz Mart University, Turkey

AbstractðMaize breeding and improved options have made remarkable progress in

increasing crop yields in nowadays. However, global warming and climate change

projections offer much yield losses will be occur in many regions. So global warming

is an integral part of the maize production and because they are still prone or vulnerable to the

effects of global warming is clear. Many researches showed that effects of global warming on

plant mostly ñphysiological traitsò and these were also reflected about its production. In this

study, we examined the effect of global warming on maize physiology and explained with

relevant examples.

2016 APCBEES COPENHAGEN CONFERENCES

- 23 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 1

Session 1: 9 presentations-Topic: ñAgriculture & Food Scienceò

Session Chair: Prof. Paula M. R. Correia

A2001 Presentation 6 (14:45~15:00)

Effects of Nitrogen Doses on Yield and Some Traits of Proso Millet (Panicum miliaceum L.)

in Highlands

Mustafa Tan, Habip Olak and Taĸkēn ¥ztaĸ

Ataturk University, Turkey

AbstractðCrop production and plant diversity are low due to short development period and

low temperature in highlands. This research was conducted to determine the effects of

different nitrogen doses on yield and some traits of proso millet (Panicum miliaceaum L.) in

altitude of 1860 m Eastern Anatolia conditions. The experiment was established in a

randomized complete blocks design with four replications in 2013 and 2014. Five nitrogen

doses (0, 30, 60, 90 and 120 kg N ha-1) were used in this study. Plant height, dry matter yield,

crude protein content and yield, ADF and NDF content, biological, seed and straw yield,

harvest index and 1000-seed weight were evaluated. In summary, this 2-year study clearly

showed that irrigated proso millet can be successfully produced in Eastern Anatolia conditions.

The results indicated that nitrogen doses had significant effects on the yields and increased the

plant height, dry matter yield, crude protein content and yield, biological yield, seed yield and

straw yield. The highest dry matter yield (4640 kg ha-1) and seed yield (2699 kg ha-1) were

determined in 90 kg N ha-1, whereas the highest biological yield (7466 kg da-1) was

determined in 120 kg N ha-1.

2016 APCBEES COPENHAGEN CONFERENCES

- 24 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 1

Session 1: 9 presentations-Topic: ñAgriculture & Food Scienceò

Session Chair: Prof. Paula M. R. Correia

A2003 Presentation 7 (15:00~15:15)

Effects of Mulching and Snow Cover on Soil Moisture, Soil Temperature and Soil Losses

H¿lya Bakēr, Taĸkēn ¥ztaĸ, Salih Evren, and Hikmet Birhan

Ataturk University, Turkey

AbstractðAgricultural sustainability is highly correlated with soil management practices.

Suitability of soil moisture and temperature for plant growth limits agricultural production

especially in arid and semiarid-regions. The objective of this study was to determine effects of

mulching and snow cover on soil moisture content and soil temperature as well as runoff and

soil losses. Twenty four USLE erosion model parcels were used for 4 different soil types and 3

soil surface conditions (tilled, non-tilled and mulched) with snow-covered and snow cleaned

surfaces. Soil moisture and temperature were recorded with every 30 minute intervals during

twelve months in 2015 at three different soil depths (5, 25 and 80 cm) using moisture and

temperature sensors. Runoff and soil losses from each soil parcel were also measured. The

results indicated that variability in soil moisture content and temperature were highly affected

by soil type, soil tillage and soil surface cover. The highest soil moisture values were obtained

under mulching conditions in April and May due to snow melting and spring rains and the

maximum soil profile temperature was recorded in July and August. Runoff and soil losses

from mulched and snow-covered parcels were 2.8 and 3.8 times lower than these of

non-tilled+snow-cleaned parcels and tilled+snow-cleaned parcels, respectively.

2016 APCBEES COPENHAGEN CONFERENCES

- 25 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 1

Session 1: 9 presentations-Topic: ñAgriculture & Food Scienceò

Session Chair: Prof. Paula M. R. Correia

A0001 Presentation 8 (15:15~15:30)

Inulin Powder Production and Purification Process from Jerusalem Artichoke (Helianthus

Tuberosus L.) Tuber Powder

Krittiya Khuen pet, Weerachet Jittanit, Sarote Sirisansaneeyakul, and Warangkana

Srichamnong

Kasetsart University, Thailand

AbstractðThe objective of this study were to (1) develop the process of purified inulin

powder from Jerusalem artichoke tuber powder (JATP) (2) determine sugars, FOS and

inulin-type fructans contents of samples obtained from each processing step and (3) compare

the chemical compositions of JATP, JA inulin powder and purified JA inulin powder extracted

from JATP. The appropriate inulin powder production and purification process comprised

with hot water extraction with the ratio of JATP : water at 1:35 (w/w), carbonation by adding

calcium oxide to extract until reaching pH of 11-12 and then introducing CO2 until pH 6.8,

deionization and decolourization by filtering through a water filter system consisting of two

tubes of resin filter and one tube of activated carbon block (totally 5 cycles), then evaporation

and spray drying. Final total solid of purified inulin powder samples (%Yield) were in the

range of 33.71-41.35%. The off-flavor of purified inulin extract samples decreased according

with low levels of total hardness between 80.85 ï 87.06 mg/L as CaCO3. Purified JA inulin

powder contained lower monosaccharides, higher proportions of FOS and inulin-type fructans

than JATP significantly (p<0.05). The contents of inulin-type fructan of JATP, JA inulin

extract after hot water extraction and purified inulin powder were 51.86-55.14, 73.82-79.25

and 82.49-96.22 g/100 gdry mass respectively. Protein contents in purified JA inulin powder

decreased around 2.5 times comparing with JA inulin powder without purification. However,

the purification process resulted in an increase of ash content.

2016 APCBEES COPENHAGEN CONFERENCES

- 26 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 1

Session 1: 9 presentations-Topic: ñAgriculture & Food Scienceò

Session Chair: Prof. Paula M. R. Correia

A0004 Presentation 9 (15:30~15:45)

Inulin Powder Production from Jerusalem Artichoke (Helianthus Tuberosus L.) Tuber Powder

and Its Application to Commercial Food Products

Weerachet Jittanit, Krittiya Khuenpet, Sarote Sirisansaneeyakul, and Warangkana

Srichamnong

Kasetsart University, Thailand

AbstractðJerusalem artichoke tuber (JAT) contain health promoting compounds such as

inulin and fructo-oligosaccharides (FOS) which can be applied in food as dietary fiber

supplement and prebiotics. The consumption of inulin and FOS of 5ï15 g/day has been

reported to be beneficial to human health and showed evidence of prebiotic activity. The

objectives of this study were to (1) determine sugars, FOS and inulin-type fructans contents of

JAT powder and JAT inulin extract (2) compare the chemical compositions of JAT powder

and JAT inulin powder and (3) investigate the effect of fortifying JAT inulin powder into

various commercial products on the sensorial characteristics of products. The result showed

that after hot water extraction, the amounts of sugars, FOS and inulin-type fructans in JAT

inulin extract significantly increased (P < 0.05) when compared with those of JAT powder.

Protein and total dietary fiber contents in JAT inulin powder decreased around 1.6 and 5.7

times comparing with JAT powder. The result of fortifying JAT inulin powder into four

commercial products comprising with rice porridge, instant cereal drink, ready mixed soya

powder and chocolate malt mixed beverage showed that the addition of inulin caused the

decrease of sensorial scores of all products; subsequently, the formulation of JAT inulin

powder fortification and the other commercial products should be considered.

2016 APCBEES COPENHAGEN CONFERENCES

- 27 -

Session 2

Tips: The schedule for each presentation is for reference only. In case of missing your presentation,

we strongly suggest that you attend the whole session.

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 2

Session 2: 9 presentations-Topic: ñBiomedical Engineeringò

Session Chair: Prof. Haja Kadarmideen

P0003 Presentation 1 (13:30~13:45)

Linear Assessment of Cerebral Autoregulation in Idiopathic Parkinson's Disease

Chuang-Chien Chiu, Ken Ying-Kai Liao, and Shoou-Jeng Yeh

Feng Chia University, R.O.C.

AbstractðObjective: Parkinsonôs disease cases have been on the rise in the recent years,

which promoted several different researches into the disorder. However, there hasnôt much

research been done in the non-motor aspects of the disease. This study aims to improve the

understanding of one of the non-motor symptoms of Parkinsonôs disease. Specifically, this

research aims to further understand cerebral autoregulation in patients with Parkinsonôs

disease.

Methods: In order to achieve this aim, 25 subjects were recruited, with 11 healthy controls

and 14 patients with Parkinsonôs disease. The continuous blood pressure and continuous

cerebral blood flow velocity of all subjects were recorded and processed while the subjects

were at rest, tilt-up, and during hyperventilation. Linear signal and system analysis

techniques were applied such as the power spectral density analysis and cross-correlation

function analysis.

Results: Results showed that patients with Parkinsonôs disease did not show a significant

difference from the control group while at rest and after tilt-up. However, there was a

significant difference between the groups during hyperventilation.

Conclusion: The results obtained in this study suggested that the metabolic regulatory

pathway for cerebral autoregulation is impaired in patients with Parkinsonôs disease.

2016 APCBEES COPENHAGEN CONFERENCES

- 28 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 2

Session 2: 9 presentations-Topic: ñBiomedical Engineeringò

Session Chair: Prof. Haja Kadarmideen

P0004 Presentation 2 (13:45~14:00)

Ultra Low Power Hybrid Micro Energy Harvester Using RF, Thermal and Vibration for

Biomedical Devices

Jahariah Sampe, Farah Fatin Zulkifli, Nor Afidatul Asni Semsudin, Md Shabiul Islam, and

Burhanuddin Yeop Majlis

Universiti Kebangsaan Malaysia

AbstractðObjective: The objective of this research is to design ultra-low power Hybrid

Micro Energy Harvester (HMEH) circuit using hybrid inputs of radio frequency (RF),

thermal and vibration for biomedical devices.

Methods: In the HMEH architecture, three input sources (RF, thermal and vibration) are

combined in parallel to solve the limitation issue of a single source energy harvester and to

improve the system performance. Energy will be scavenged from human body for thermal

and vibration sources by converting directly temperature difference and human movement to

electrical energy. The inputs are set to 0.02V and 0.5V for thermal and vibration respectively

with frequency of 1 kHz. Meanwhile, RF source is absorbed from radio wave propagation in

our surrounding. For this work, the frequency is set to 915MHz and the output voltages for

input ranges of -20dBm to 5dBm are recorded. The performance analysis of the HMEH is

divided into two; thermal and vibration harvester circuit and RF harvester circuit. These

proposed HMEH circuits are modeled, designed and simulated using PSPICE software.

Results: Vibration produces AC input and will be converted to DC using a rectifier. A

comparator is used to compare the two sources (thermal and vibration) and boost converter is

proposed to step-up these small input sources. Meanwhile, due to RF large frequency, the

voltage multiplier is practical for both rectify and step up the input instead of boost converter.

LC resonant network is used to passively amplify low ambient input of RF before it goes to 4

ïstages voltage multiplier. The proposed HMEH able to achieve the output ranges of 2.0 to

4.0V with 1MÝ load.

Conclusion: The results obtained in this research work shows that the proposed design able to

produce sufficient voltage for biomedical application requirement which lies between 2.0 ï

4.0 V from the ambient input of 0.02 to 0.5V for thermal and vibration while -9dBm for RF

signal.

2016 APCBEES COPENHAGEN CONFERENCES

- 29 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 2

Session 2: 9 presentations-Topic: ñBiomedical Engineeringò

Session Chair: Prof. Haja Kadarmideen

P0007 Presentation 3 (14:00~14:15)

Optical Noise Reduction of Measuring System of O2 and pH on 24-well Microplate

Sung Yun PARK, Ki Chang NAM , and Won Seuk JANG

Dongguk University, South Korea

AbstractðThe purpose of this study is a developing an optical noise reduction system to

measure the dissolved O2and pH in 24-well microplate at the same time. The Measuring of

dissolved oxygen and pH change are very important parameters to understand a metabolism

of cell on developing new drug. We used the commercial patch which is change an exciting

time depend on concentration of oxygen, and pH. In this study, we construct a detecting

system which is mainly consist of LED and photodiode. The LED play an activation of patch,

and the photodiode paly a detecting a light source from patch. We describean optical noise

reduction algorithm to decrease the scattering light from microplate. To validate this

algorithm, we used the commercial reagent for pH (6, 7, 8, and 9), and the dissolved oxygen

was made with high purity oxygen (99.9% O2) and distilled water. The results of 24.12% O2,

and 30.34% O2are 24±0.21%, and 30±0.15% (mean±standard deviation) respectively. The

results of 6, 7, 8 and 9 pH are 6±0.20, 7±0.15, 8±0.06, and 9±0.38 respectively. The

algorithm will be used to usefulness of cell activation research such as developing new drug

with mitochondria rules.

2016 APCBEES COPENHAGEN CONFERENCES

- 30 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 2

Session 2: 9 presentations-Topic: ñBiomedical Engineeringò

Session Chair: Prof. Haja Kadarmideen

P0009 Presentation 4 (14:15~14:30)

Improved Estimation of Covariance Matrix in Hotellingôs T
2 for Microarray Data

Suryaefiza Karjanto, Norazan Mohamed Ramli, and Nor Azura Md Ghani Nor Azura Md

Ghani

Faculty Computer and Mathematical Sciences, Universiti Teknologi MARA Melaka,

Malaysia

AbstractðThe relationship between genes in gene set analysis in microarray data is analysed

using Hotellingôs T
2
 butthe test cannot be applied when the number of samples is larger than

the number of variables which is uncommon in the microarray. Thus, in this study, we

proposed shrinkage approaches to estimating the covariance matrix in Hotellingôs T
2

particularly to cater high dimensionality problem in microarray data. Three shrinkage

covariance methods were proposed in this study and are referred as ShrinkA, ShrinkB and

ShrinkC. The analysis of the three proposed shrinkage methods was compared with the

Regularized Covariance Matrix Approach and Kongôs Principal Component Analysis. The

performances of the proposed methods were assessed using several cases of simulated data

sets. In many cases, the ShrinkA method performed the best, followed by the ShrinkC and

RCMAT methods. In contrast, both the ShrinkB and KPCA methods showed relatively poor

results. The study contributes to an establishment of modified multivariate approach to

differential gene expression analysis and expected to be applied in other areas with similar

data characteristics.

2016 APCBEES COPENHAGEN CONFERENCES

- 31 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 2

Session 2: 9 presentations-Topic: ñBiomedical Engineeringò

Session Chair: Prof. Haja Kadarmideen

P0014 Presentation 5 (14:30~14:45)

Computer-Aided Model for Breast Cancer Detection in Mammograms

Alaa M. Adel El-shazli, Sherin M. Youssef, and Marwa Elshennawy

Arab Academy for Science and Technology and Maritime Transport, Egypt

AbstractðObjective: The objective of this research was to introduce new system for

automated detection of breast masses in mammography images. The system will be able to

discriminate if the image has a mass or not, as well as benign and malignant masses.

Methods: The new automated ROI segmentation model, where a profiling model integrated

with a new iterative growing region scheme has been proposed. The ROI region

segmentation is integrated with both statistical and texture feature extraction and selection to

effectively discriminate suspected regions. A classifier model is designed using linear fisher

classifier for suspected region identification. To check the systemôs performance, a large

mammogram database has been used for experimental analysis. Sensitivity, specifity, and

accuracy have been used as performance measures.

Results: In this study, the methods yielded an accuracy of 93% for normal/abnormal

classification, and a 79% accuracy for bening/malignant classification. The proposed model

had an improvement of 8% for normal/abnormal classification, and a 7% improvement for

benign/malignant classification over Naga et al., 2001. Moreover, the model improved 8%

for normal/abnormal classification over Subashimi et al., 2015.

Conclusion: The early diagnosis of this disease has a major role in its treatment. Thus the use

of computer systems as a detection tool could be viewed as essential to helping with this

disease.

2016 APCBEES COPENHAGEN CONFERENCES

- 32 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 2

Session 2: 9 presentations-Topic: ñBiomedical Engineeringò

Session Chair: Prof. Haja Kadarmideen

P0017 Presentation 6 (14:45~15:00)

Feasibility of an Intensive Control Insulin-Nutrition Glucose Model óICINGô with Malaysian

Critically-ill Patient

Normy Norfiza Abdul Razak, Nurhamim Ahamad, Fatanah Suhaimi, Ummu Jamaluddin,

and Azrina M. Ralib

Universiti Tenaga Nasional, Malaysia

AbstractðA clinically verified patient-specific glucose-insulin metabolic model known as

ICING is used to account for time-varying insulin sensitivity. ICING was developed and

validated from critically-ill patients with various medical conditions in the intensive care unit

in Christchurch Hospital, New Zealand. Hence, it is interesting and vital to analyse the

compatibility of the model once fitted to Malaysian critically-ill data. Results were assessed

in terms of percentage of model-fit error, both by cohort and per-patient analysis. The ICING

model accomplished median fitting error of < 1% over data from 63 patients. Most

importantly, the median per-patients is at a low fitting error of 0.34% and per cohort is

0.35%. These results provide a promising avenue for near future simulations of developing

tight glycaemic control protocol in the Malaysian intensive care unit.

2016 APCBEES COPENHAGEN CONFERENCES

- 33 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 2

Session 2: 9 presentations-Topic: ñBiomedical Engineeringò

Session Chair: Prof. Haja Kadarmideen

P0018 Presentation 7 (15:00~15:15)

The Effect of Solid Lipid Nanoparticles on Tamoxifen-resistant Breast Cancer Cells

Gamze Guney Eskiler, Gulsah Cecener, Gokhan Dikmen, Lutfi Genc, and Unal Egeli

Uludag University, Turkey

AbstractðObjective: To overcome the acquired Tamoxifen (Tam) resistance in Tam-resistant

breast cancer cells without damaging normal cells, we have examined the therapeutic efficacy

of Tam-loaded solid lipid nanoparticles (SLNs).

Methods: Tam-loaded SLNs were produced by hot homogenization method. After

characterization, in vitro cytotoxic and apoptotic activity of Tam-SLNs were evaluated in

MCF7, MCF7-TamR (Tam-resistant breast cancer cells) and MCF10A cells.

Results: Tam-SLNs had an average size nearly 300 nm and a zeta-potential of approximately

-40 mV. In vitro cytotoxicity results showed that Tam-SLNs indicated the cytotoxic and

apoptotic activity on MCF7 and MCF7-TamR cells. We found that MCF7-TamR cell viability

was also suppressed significantly by Tam-SLNs and thus, Tam-SLNs could delay and

overcome Tam-resistance (p<0.05). Furthermore, the Tam-SLNs did not induce apoptosis on

MCF10A control cells. The lowest MCF10A cell viability was 83.0% whereas MCF7 and

MCF7-TamR (Rź and Rŷ) cells viability reduced to 21.98%, 27.5% and 29.4% at 10 ÕM of

Tam-SLNs, respectively (p<0.05). The obtained results was supported by apoptosis assays.

Conclusion: SLNs-delivery system provided therapeutic efficacy to overcome

Tam-resistance thanks to unique features of SLNs including small size, drug accumulation in

the tumor site and controlled drug release. Therefore, Tam-SLNs may have therapeutic

potential for the treatment of TAM-resistant breast cancer.

2016 APCBEES COPENHAGEN CONFERENCES

- 34 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 2

Session 2: 9 presentations-Topic: ñBiomedical Engineeringò

Session Chair: Prof. Haja Kadarmideen

P2001 Presentation 8 (15:15~15:30)

Quantification of CSF Velocity through the Narrowest Point in Aqueduct of Sylvia for Normal

and Normal Pressure Hydrocephalus Patient by CFD Analysis

Thalakotunage A.H., Thunyaseth Sethaput

Thammasat University, Thailand

AbstractðThe aim of this comprehensive study is to quantify the velocity variation of

cerebrospinal fluid (CSF) for narrowest point in aqueduct of Sylvia (AqSylv) of normal

patients and normal pressure hydrocephalus (NPH) patient by corresponds to its concave

shapes of anteriorly and inferiorly. T1-weighted 3-T magnetic resonance images (MRI) of the

head in DICOM (Digital Imaging and Communications in Medicine) format were taken from

three controlled patients whose were admitted to Thammasat Hospital, Thailand. Patients

were 29 to 52 years of age with two normal patients and one (NPH) patient. DICOM files

were three dimensionally re-constructed by using 3D slicer software, and geometric

information of an aqueduct for all three cases was noted. Solid models of the aqueduct for

both normal patient and NPH condition were developed based on the geometric information.

Computational fluid dynamics (CFD) were analyzed to quantify the CSF velocity variation

throughout the narrowest point of the aqueduct for both cases, i.e. normal and NPH condition.

Retrospective results of ñmathematical model for dynamics of CSF through the aqueduct of

Sylvia based on an analogy of arterial dilation and contractionò were used as initial data for

ANSYS CFX analysis. The results showed the CSF flow through the aqueduct in a pulsatile

pattern in both cases. At the narrowest point of the aqueduct, amplitude of peak CSF velocity

for NPH patients was significantly higher than that of normal patient. CSF velocity variation

throughout the aqueduct co-relates with the pressure gradient inside the aqueduct and

increased in the third ventricle direction.

2016 APCBEES COPENHAGEN CONFERENCES

- 35 -

Afternoon, May 12, 2016 (Thursday)

Time: 13:30~15:45

Venue: Room 2

Session 2: 9 presentations-Topic: ñBiomedical Engineeringò

Session Chair: Prof. Haja Kadarmideen

P3001 Presentation 9 (15:30~15:45)

The Effect of Indonesian Velvet Bean Extract on the Fertility of Albino Male Mice

Ratnaningsih Eko Sardjono, Viensa Pradipta, and Iqbal Musthapa

Universitas Pendidikan Indonesia

AbstractðObjective: This research aims to determine the dose of Indonesian velvet bean

(Mucuna pruriens) extract which has significant effect on the ferlitity mice (concentration,

motility and morphology of mice sperm). The extract is expected to become an alternative

infertility herbal medicine relatively more secure and affordable replacing synthetic

hormonal drugs which tend to have negative effects.

Methods: The seed was taken from Yogyakarta Indonesia. Fertility test was done to fertile

adult male albino mice 12 weeks old, weighing 25-35 grams. Fertility tests performed on

seven groups of mice; i.e. negative control, positive control and treatment groups (five dose

levels at 50, 100, 150, 200 and 250 mg/kg body weight). Subsequent fertility test results were

statistically tested, including tests of normality (Kolmogorov-Sminov) followed by T test

(Independent-Samples T Test).

Results: The sperm concentration and motility increased as an increased dose of seed extract

was applied, as well as decreased abnormal morphology. The highest change in the quality

and quantity of sperm occurred at the dose of 250 mg/kg body weight with increased sperm

concentration of about 22 million, sperm motility increased by 18% and decreased abnormal

sperm morphology by 12%. Statistical analysis showed a significant increase in sperm

concentration and motility at doses of 100, 150, 200 and 250 mg/kg body weight, whereas a

significant decrease of abnormal sperm morphology was found at doses of 150, 200 and 250

mg/kg body weight.

Conclusions: Based on this study it is concluded that Indonesian velvet beans seed extract

can increased the fertility of albino male mice significantly at dose level 250 mg/kg body

weight.

15:45-16:00 Coffee Break

2016 APCBEES COPENHAGEN CONFERENCES

- 36 -

Session 3

Tips: The schedule for each presentation is for reference only. In case of missing your presentation,

we strongly suggest that you attend the whole session.

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~18:30

Venue: Room 1

Session 3: 10 presentations-Topic: ñAgriculture & Foo d Scienceò

Session Chair: Prof. Dr. Taskin Oztas

A0008 Presentation 1 (16:00~16:15)

Effect of Chemical Pretreatments on the Physical Properties of Kiwi

Raquel P. F. Guiné, Ana Rita F. Roque, Fábio F. A. Seiça, and Cátia E. O. Batista

Polytechnic Institute of Viseu, Portugal

AbstractðIn this work the effect of pre-treatments on the physical properties of fresh kiwi

was studied. For that, a set of tests using chemical pretreatments was used, in which the

samples were subjected to aqueous solutions of ascorbic acid and potassium metabisulfite at

concentrations of 0.25% and 1% (w/v) for periods of 30 and 60 minutes, in order to

understand the implications of the treatments in the color and texture of the kiwi as compared

to its original properties. The results showed that the kiwi treated with ascorbic acid changed

its color very intensively when compared to the fresh product, and this trend was intensified

after storage. Contrarily, when potassium metabisulfite was used, the changes in color were

quite negligible right after the treatment and even lower after the storage period of 6 days

under refrigeration. After the treatments with both solutions, the kiwi texture was drastically

changed, diminishing hardness considerably and increasing elasticity for all treatments. The

same could be observed after six days of refrigeration.

2016 APCBEES COPENHAGEN CONFERENCES

- 37 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~18:30

Venue: Room 1

Session 3: 10 presentations-Topic: ñAgriculture & Foo d Scienceò

Session Chair: Prof. Dr. Taskin Oztas

A0014 Presentation 2 (16:15~16:30)

Modeling of Silver Migration from Polyethylene Nanocomposite Packaging into a Food

Model System Using Response Surface Methodology

Maryam Jokar , Katrin Loeschner, and Aborreza Mohammadi Nafchi

Technical University of Denmark DTU, Denmark

AbstractðThe objective of this study is to predict the variation in silver migration as a

function of silver concentration, temperature and migration duration using polynomial model.

Silver nanoparticles were produced via chemical reduction by using short-chain polyethylene

glycol. Silver nanocomposites were prepared via two methods, namely, melt-blending and

layer-by-layer self-assembling deposition. Surface response methodology was employed to

investigate the effects of processing conditions, including processing method (melt blending

and layer-by-layer coating) and silver nanoparticles concentration as well as migration

conditions, including temperature, duration of contact, and contact media (water, 3% acetic

acid, 10% ethanol, and apple juice), on the silver-ion migration of silver nanocomposites.

Second-order polynomial regression models expressing silver-ion migrations as functions of

the main numerical variables were significantly fitted (p<0.05) with a high coefficient of

determination (R2 > 0.90). Migration time was considered as the most significant variable

that affects silver-ion migration from silver nanocomposites.

2016 APCBEES COPENHAGEN CONFERENCES

- 38 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~18:30

Venue: Room 1

Session 3: 10 presentations-Topic: ñAgriculture & Foo d Scienceò

Session Chair: Prof. Dr. Taskin Oztas

A0018 Presentation 3 (16:30~16:45)

Quality Characteristics of Maize Flours and Breads

Paula M. R. Correia, Andreia M. Soares, and Carla Brites

Polytechnic Institute of Viseu, Portugal

AbstractðIn this work the effect of different maize flours used for bread production was

produced using yellow maize and white maize, both commercial flours and produced by local

maize landraces. Flours were chemical and rheological characterized. Broas were evaluated

considering the moisture, water activity (aw), hardness, color and sensorial characteristics.

Moisture, aw and amylose content of flours presented similar values, with yellow flours

-

high temperature and peak viscosity, with less gel stability after cooling. At the end of pasting

process, the regional maize flours produced firm, stable and cuttable gels. The maize breads

presented low moisture (8.4-10.2%), being the white commercial broa the one with higher aw

(0.56). The b* coordinate for color was higher in the yellow broas. The white maize breads

were harder, and the hardness increased with storage time for all samples. The sensorial

appreciation showed similar cohesiveness for all broas, but for the other evaluated parameters

there were differences between them, being the most appreciated bread the one made with the

yellow regional maize landrace flour.

2016 APCBEES COPENHAGEN CONFERENCES

- 39 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~18:30

Venue: Room 1

Session 3: 10 presentations-Topic: ñAgriculture & Foo d Scienceò

Session Chair: Prof. Dr. Taskin Oztas

A0029 Presentation 4 (16:45~17:00)

A Functional Food Additive:Scolymus Hispanicus L. Flour

Dilek Dülger Altiner and Yasemin Sahan

Uludag University, Turkey

AbstractðIn recent years, changing life conditions leading to increased industrial and

agricultural activities has brought a negative influence on health conditions. Therefore, studies

on new and functional, highly nutritious food production has become more important.

Especially negative opinions about commonly used food additives in food industry lead to

consumption of natural food additives.

Scolymus hispanicus L. is a thistle-like plant in the family Asteraceae, native to the Southern

Europe and Western Asia. This plant is a mild climate plant which grows in The Aegean,

Mediterranean and The Marmara regions at altitudes 0-1580 meters high in Turkey. Although

Scolymus hispanicus L. is generally consumed as a vegetable with young leaf and root, it is

also used in alternative medicine. Scolymus hispanicus L. leaves, stems and flowers are

traditionally used as a ñbitterò tonic to stimulate appetite, enhance bile secretion, decrease

flatulence, and aid digestion. It was also historically used as a diuretic, diaphoretic, and

antipyretic. Although it grows almost everywhere in our country, use of this plant is limited

and its economic value is considerably low. Therefore, Scolymus hispanicus L. was thought to

have a potential as an alternative food additive and Scolymus hispanicus L. flour (SHF) was

produced by washing its roots, peeling, removing the woody sections in the central part of the

root, drying in hot air flow and grinding. SHF was rich in dietary fiber, total phenolic

compounds, and also it had a high antioxidant capacity. Thus, a product was developed in

food industry which could be used in bakery products(biscuits, crackers, cakes), dairy

products (yoghurt, ice cream and dessert production), special diet products, energy-reduced

products, chocolate and confectionary production. The purpose of this study is to put forward

a disregarded product with low economic value and redound it to economy as a valuable

substance. In addition, bringing in a new functional food additive to industry is likely to

increase productivity and competition, variety in agriculture and exportation potential in

industry.

2016 APCBEES COPENHAGEN CONFERENCES

- 40 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~18:30

Venue: Room 1

Session 3: 10 presentations-Topic: ñAgriculture & Foo d Scienceò

Session Chair: Prof. Dr. Taskin Oztas

A0030 Presentation 5 (17:00~17:15)

Nutritional and Sensory Attributes of Functional Pasta Enriched for Toddlerôs and Childrenôs

Feeding

Oya Irmak ķahin, Elif Yēldēz, Belkis Canan, and Kamil Çelebi

Uludag University, Turkey

AbstractðľFunctional foodsò concept includes foods and/or food ingredients that exert a

positive effect on human health with reduction in the risk of chronic and more diseases,

besides its nutritional functionality. Developing functional foods is progressing widely all

over the world. For the last decades, the reducing effect of fibers on the prevention of diseases

such as diabetes, obesity, certain gastrointestinal disorders, coronary heart diseases and

hypertension is emphasized. Researches on diseases due to nutritional behaviors provided

nutritional terms, significant in nutritional diseases, as glycemic index, glycemic load and

high dietary fiber intake. Authorities recommend to minimize in the consumption of animal

fats and proteins and to increase of cereal and vegetable intake, which are an important source

of dietary fiber.

Pasta is a popular food and also considered as one of the staple food products for all ages,

especially for children. Aside from the carbohydrate and dietary fiber, the pasta provides

protein with six out of eight amino acids, and contains little to no fat. It is also an ideal food to

incorporate nutrients, ingredients of dietary fiber, protein and vitamins, due to their simple

manufacturing process, easily adaptable to conventional production and low cost. Because of

these nutritional aspects and production-technology advantages, there is a great increase in the

popularity of this product. Since the trend in the food industry focuses on healthier foods, the

purpose of incorporating vegetables to pasta aims to enrich pastaôs beneficial effects on

human health.

In this study, it is investigated the nutritional profile and sensory quality of some pastas

enriched by addition of fiber and vitamins for toddler and children feeding. Pasta samples

were formulated with whole wheat flour by adding vegetables at a range of 35%. In addition

to protein, lipid and ash content, phenolic content, antioxidant capacity, glycemic load and

sensory properties, were determined for both uncooked and cooked pasta samples.

2016 APCBEES COPENHAGEN CONFERENCES

- 41 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~18:30

Venue: Room 1

Session 3: 10 presentations-Topic: ñAgriculture & Foo d Scienceò

Session Chair: Prof. Dr. Taskin Oztas

A0031 Presentation 6 (17:15~17:30)

The Effects of Drying Method on the Techno-Functional Properties, Phenolic Acid Contents

and Bioavailable Phenolics of Pumpkin Flour

Emine Aydin and Duygu Gocmen

Uludag University, Turkey

AbstractðIn this study pumpkin flours (PFs) were obtained by two different drying methods

(freeze drying and oven drying). For this purpose after cutting pumpkin, the seeds were

removed and then peeled and sliced of pumpkin flesh. The slices of pumpkins as thin as chips.

The pumpkin slices dryed in hot-air oven at 60 oC for 24 h or in a freeze-dryer at -65 oC to

-60 oC and at 1.30 to 1.35 hPa for 72 h (until moisture content reduced 12-13 g/100 g). The

dried slices were ground in a blender and sieved through 60 mm sieve to obtain PF. These

products were called oven dried pumpkin flour ODPF and freeze-dried pumpkin flour FDPF,

respectively. Pumpkin flours were placed in glass jars and kept in a refrigerator prior to

analyses.

The freeze-dried samples resulted in lighter color than oven-dried samples. The lower L*

values for hot-air oven drying indicated browning occurred during heating. Freeze drying (FD)

method reduced the browning, preserved redness (indicated by higher a* value) and provided

the less yellowness (indicated by higher b*value) compared with hot-air oven drying, and it

produced high quality colour of pumpkin flour. As a result, freeze-drying method preserved

deep-orange colour of fresh pumpkin.

Freeze-drying let to better functional properties: higher water holding capacity (WHC),

emulsion capacity (EC), emulsion stability (ES) and oil binding capacity (OBC). Freeze-dried

pumpkin flours having high OBC values could be an alternative emulsifying ingredient for

food formulations, especially in bakery products. The water solubilities (WS) and WHC of the

pumpkin flours were adequate for their utilization. Thus, pumpkin flour with high WS and

WHC could be useful as a thickening or functional agent for food systems such as baked

goods, beverages, ice cream and yoghurt. The pumpkin flours improved the emulsifying

properties of albumin. These results highlight the possibility of using pumpkin flour as a

techno-functional additive in some processed foods such as bakery products, beverages, ice

cream and yoghurt.

2016 APCBEES COPENHAGEN CONFERENCES

- 42 -

ODPF showed a much higher phenolic contents, bioavailable phenolics and stronger

antioxidant activities than those of FDPF. Drying on oven dryer had a positive effects not only

on antioxidant activities, phenolic contents and bioavailable phenolics but also free, bound

and total phenolics of PF. The higher levels of phenolics might be responsible of the higher

antioxidant activity of the oven dried pumpkin flour.

The most abundant phenolic acids were p-hydroxybenzoic, followed by caffeic acid,

chlorogenic acid and syringic acid in PFs. The hot-air oven dried pumpkin flour was slightly

higher in phenolic acid levels than the freeze-dried pumpkin flour.

Phenolics, bioaccessible phenolics, antioxidant activities and phenolic acid concentrations of

oven dried pumpkin flour were higher than those of freeze-dried pumpkin flour.

Freeze-drying method improved some techno-functional properties (WHC, OBC, ES and EC)

of pumpkin flour. However, the cost of freeze drying application is very high. Oven-dried

pumpkin flour can be used as an alternative functional and nutritional ingredient in bakery

products, dairy products (yoghurt, ice-cream), soups, souces, infant formulae, confectionary,

etc.

2016 APCBEES COPENHAGEN CONFERENCES

- 43 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~18:30

Venue: Room 1

Session 3: 10 presentations-Topic: ñAgriculture & Foo d Scienceò

Session Chair: Prof. Dr. Taskin Oztas

A0032 Presentation 7 (17:30~17:45)

Effects of Egg Addition on Quality of Oat Noodle

Emine Aydin and Duygu Gocmen

Duzce University ,Turkey

AbstractðNoodle is one of the traditional foods and it can be prepare with and without egg.

The aim of this study was to determine the effects of egg addition on nutritional,

technological and sensorial properties of oat noodle. Oat flour was used to replace wheat flour

in noodle formulation at four different levels (10%, 20%, 30% and 40%). Two different

applications investigated in this study. In the first application, pasteurized liquid egg (200g/kg,

flour based) and sodium stearoyl-2-lactylate (SSL) (5 g/kg, flour based) was used and the

second application only SSL was used without egg. Control noodle include no oat flour.

Prepared noodles were evaluated in terms of cooking quality, color, chemical and sensorial

properties. With addition of pasteurized liquid egg, protein and fat contents of noodles were

increased. Moreover, egg addition positively affected the water absorption, swelling volume

and cooking loss. The egg was increased mineral content of all noodles. Noodles with egg

addition had more L* and b* values. From another point of view compared with control

noodles, oat flour addition increased the ash, protein and fat contents of noodles. When we

look at the sensorial aspect, the noodles prepared with 10% oat flour, SSL and egg were liked

moderately and like slightly by panelists. Results showed that supplementation of noodle with

oat flour and egg, improved the nutritional quality of noodle.

2016 APCBEES COPENHAGEN CONFERENCES

- 44 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~18:30

Venue: Room 1

Session 3: 10 presentations-Topic: ñAgriculture & Fo od Scienceò

Session Chair: Prof. Dr. Taskin Oztas

A2002 Presentation 8 (17:45~18:00)

How Organic is the Kuwait Agricultural Farming? Assessment of selected Vegetables Crops

and Public Perception

Abdirashid Elmi and Amna S. Albinali

Kuwait University, Kuwait

AbstractðKuwait is one of the few countries in the world that depend entirely on food

imports for food security, with all the risks associated with complete dependency on food

imports due to international market volatility and regional security concerns. Consequently,

there is a sense of urgency to promote local food production to meet, partly at least, the

growing food demand. Local farmers are adopting organic agriculture on a growing scale with

little experience and absence of well-defined standards against which the quality of their

products can be measured. To the best of our knowledge, no pervious study has been

conducted on organically grown crops in Kuwait as compared to conventional crops sold in

the supermarkets of Kuwait. This study is designed to investigate the organic farming in

Kuwait by comparing the organically grown vegetables with conventional grown vegetables

samples. Total phosphorus (TP) and total nitrogen (TN) contents were higher in the

organically grown than in conventional crops. An striking observation was high

concentrations of heavy metals (As, Pb, Cu and Zn) under organic crops than conventional

crops, a sharp contrast with the findings of previous studies. With respect to survey study,

results indicate that people perceive organic food as a healthy and safe food to consume

organic food, making organic agriculture in Kuwait, and perhaps the broader region,

potentially promising undertaking that people would aspire.

2016 APCBEES COPENHAGEN CONFERENCES

- 45 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~18:30

Venue: Room 1

Session 3: 10 presentations-Topic: ñAgriculture & Foo d Scienceò

Session Chair: Prof. Dr. Taskin Oztas

A0036 Presentation 9 (18:00~18:15)

The Effect of Wheat Fiber Particle Size on the Properties of Fermented Layered Pastry

(Croissant)

Saeideh Ayani Fard, Bijan Khorshidpour Nobandegani, Mahnaz Hashemiravan, Flora

Farrokhi, and Zohreh Yahyaei Sufiani

Islamic Azad University, Iran

AbstractðNowadays trends to all kinds of the functional foods are growing worldwide. The

aim of this study was to evaluate the effect of adding wheat fiber to fermented layered pastry,

in order to improve its rheological, sensory and qualitative properties and to determine the

optimal levels of the fiber amounts increase and its particle size in the formulation. According

to this study, wheat fibers with a value of 2 and 4% and particle size of 30, 50 and 80

micrometers, were added to wheat flour used in the manufacture of the pastry. To study fiber

containing dough, farinograph and extensograph tests, coherence, elasticity and stretch ability,

firmness, chewiness, volume and sensory evaluations were investigated. All treatments were

performed in triplicate and the results were statistically analyzed in a completely randomized

design using a factorial experiment. According to the farinograph results, by increasing the

amount of fiber and particle size, farinograph quality number and dough stability were

decreased and water absorption increased. By increasing the mentioned parameters, dough

maximum strength and dough extensibility energy also increased and dough extensibility

decreased. The results of sensory evaluation showed that increasing the amount of wheat fiber

and particle size, leads to reduction of sweetness and overall acceptability of the product.

Finally according to this survey, it was concluded that in order to produce functional

fermented layered pastry containing dietary wheat fiber, which preserves its desirable

qualitative and organoleptic characteristics, wheat flour containing 2% wheat fiber by particle

size of 30 micrometers is recommended.

2016 APCBEES COPENHAGEN CONFERENCES

- 46 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~18:30

Venue: Room 1

Session 3: 10 presentations-Topic: ñAgriculture & Foo d Scienceò

Session Chair: Prof. Dr. Taskin Oztas

A0037 Presentation 10 (18:15~18:30)

Using Stevia and Maltodextrin in Iranian Traditional Kolompe Cookie

Maryam Arasteh, Mahnaz Hashemiravan, and Shila Berenjii

Islamic Azad University, Iran

AbstractðToday, based on the attention of consumers to nutritional properties of food,

low-calorie food is highly produced and food industry has focused on re-design of traditional

food besides maintaining the flavor for optimization of nutritional value. This study evaluates

the physicochemical, rheological properties of Kolompe traditional cookie by date

replacement with Stevia and maltodextrin. In this cookie, 15, 20, 25, 30, 35, 40, 45 and 50%

of Stevia and maltodextrin were used instead of date. During 20 days of storage at

temperature 25Ņ, the cookies texture hardiness, moisture, PH, ash, white index, L,a,b values

were evaluated. In this study, 9 treatments (8 treatments with control sample) were evaluated

and all tests were performed with three replications. The results showed that by increase of

replacement of maltodextrin and Stevia, the sampel texture was softer, high moisture and light

color were observed significantly. Treatment T8 (50% maltodextrin and Stevia) had the lowest

hardness of texture and a,b values. The highest moisture, PH, ash, white index, L component

during 20 days of storage at temperature 25 was observed. Treatment T8 (50% maltodextrin

and Stevia) was introduced as the best treatment. Totally, we can say 50% maltodextrin and

Stevia in formulation of Kolompe cookie improved texture and qualitative properties of

product in storage period.

2016 APCBEES COPENHAGEN CONFERENCES

- 47 -

Session 4

Tips: The schedule for each presentation is for reference only. In case of missing your presentation,

we strongly suggest that you attend the whole session.

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~17:15

Venue: Room 2

Session 4: 5 presentations-Topic: ñChemistryò

Session Chair: Prof. Maciej Baginski

M0010 Presentation 1 (16:00~16:15)

Heavy Metal Concentrations of Selected Public Parks of Istanbul City

Goksel Demir, Huseyin Ozcan, Huseyin Ozdemir, Ali Pektas, Ilker Oruc, and Muhammet

Buyukyildiz

Kērklareli University, Turkey

AbstractðMany cities, especially larger metropolises, parks are very important recreational

areas where people usually have closer contact with flora. Therefore, the pollution level in the

parks can have a greater effect on human health. Heavy metals are ubiquitous with the

environment, as a result of both natural and anthropogenic activities, and humans are exposed

to them through various pathways. Essentially, these areas are assumed to be less exposed to

routine contaminants, but especially in metropolises, this assumption could prove false

considering these areas are stuck within the confines of a city full of pollutant activity such as

intense traffic. In this study; the relationships between heavy metal pollution levels (Cd, Cr,

Cu, Ni, Pb, Zn) and the pH and electrical conductivity (EC) of soil samples were investigated

from the parks on the Asian side of Istanbul. For this purpose, the most frequently visited 16

parks were selected as sampling sites. In the second part of the study, linear correlation is used

for the data analysis.

2016 APCBEES COPENHAGEN CONFERENCES

- 48 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~17:15

Venue: Room 2

Session 4: 5 presentations-Topic: ñChemistryò

Session Chair: Prof. Maciej Baginski

M0009 Presentation 2 (16:15~16:30)

Mass Transfer and Kinetic Studies on Mercury Adsorption by Titania Nanofibers

Abhilasha Dixit , P. K. Mishra, and M. S. Alam

Motilal Nehru National Institute of Technology, India

AbstractðThe stringent laws and tight regulation on heavy metal bearing wastewaters being

discharged into the water stream lead to emergence of technically advanced and super

effective treatment methods. Heavy metal contaminated aqueous streams have become a

global concern due to their carcinogenicity and delirious effects on human health. In particular,

the health hazards of mercury include adverse effect on central nervous system, pulmonary

and kidney functions, etc. Having a maximum discharge limit of 0.001 mg/L, which is the

lowest amongst other heavy metals, mercury contamination has become a matter of global

concern. In the present study, TiO2 having a proven track record for its affinity for heavy

metals was lab synthesized in the form of fiber mats and tested for its adsorptive behaviour

towards Hg(II) in aqueous system. The electrospinned nanofibers possessed smooth

morphology and very high surface area Ū 740 m2/g. The batch adsorption experiments

showed titania nanofibers possessed great affinity towards Hg(II). At the most optimized

conditions the removal percentage went remarkably high to 95.5% with initial Hg(II)

concentration of 0.01 mg/L. Since the rate limiting steps in adsorption are of vital importance

in order to define the rate parameters for design purposes, the present study takes into account

External mass transfer, Weber and Morris and Boyd mass transfer diffusion models for Hg(II)

adsorption on lab synthesized titania nanofibers. The equilibrium data were then analyzed

using Langmuir, Freundlich and Temkin sorption models and the characteristic sorption

parameters for each isotherm were determined. The Mass transfer mechanism appeared to be

film diffusion controlled and data fitted best to Freundlich isotherm with regression value of

0.991. The discussion also focuses on few of the recently used adsorbents for Hg(II) uptake

and their comparison with the present study on the basis of removal percentage and kinetics

involved. Promising adsorbent characteristics and rapid Hg(II) uptake makes this process a

convenient one.

2016 APCBEES COPENHAGEN CONFERENCES

- 49 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~17:15

Venue: Room 2

Session 4: 5 presentations-Topic: ñChemistryò

Session Chair: Prof. Maciej Baginski

M0017 Presentation 3 (16:30~16:45)

Phase Transformation of Alq3 OLED Materials via Imidazolium Based Ionic Liquids

Dong Chan Shin, Yong-Taeg Oh, Se-Yeon Park, and Se-Won Choi

Chosun University, South Korea

AbstractðThis study investigated crystal phase transformation with heat-treated of Alq3

through the solution of imidazolium based ionic liquids (ILs). The solution crystallization was

conducted under Ar, O2, and N2 atmosphere at 60~300oC for 1 hours. The concentration of

Alq3 of ionic liquid solution was varied from 10 ~ 50 wt%. Isothermally heat- - or

- - - - - -Alq3 was

-Alq3 was trigonal structure. We investigated the growth

mechanism of Alq3 single crystal during isothermal heat-treatment at 100 oC. At initial stage

of the heat- -Alq3 was nucleated and turned into cubic shape and

-Alq3 of hexagonal shape. The amount of surface charge on interface between

single crystal and ionic liquid played crucial role to determine growth velocity of the crystal.

According to x-ray analysis, the FWHM of the main peak of all crystal was smaller than 0.2o.

We can fabricate high quality Alq3 single crystal through just one time solution crystallization

using imidazolium based ionic liquid. Our unique method can be applied to purification of

OLED materials, fabrication of OTFT, OFET, OPV, and so on.

2016 APCBEES COPENHAGEN CONFERENCES

- 50 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~17:15

Venue: Room 2

Session 4: 5 presentations-Topic: ñChemistryò

Session Chair: Prof. Maciej Baginski

M1001 Presentation 4 (16:45~17:00)

Process Intensification in Tiopronin Extraction

Zhigang Tang, Zhimin He, Hongwei Li, and Dong Guo

Tsinghua University, China

AbstractðIn order to reduce the loss of ethyl acetate during tiopronin extraction,

counter-current extraction is presented to replace the conventional cross-current extraction, as

a process intensification strategy. Firstly the distribution coefficient of tiopronin between

ethyl acetate and aqueous phase is determined. Next a calculation of counter-current

extraction is done based on Matlab procedure. By the results, to achieve the effect of current

production, it will save more than 60% extractant dosage by making use of 3-stage

counter-current extraction. Moreover the conversion degree will increase three times

replacing cross-current extraction by counter-current extraction.

2016 APCBEES COPENHAGEN CONFERENCES

- 51 -

Afternoon, May 12, 2016 (Thursday)

Time: 16:00~17:15

Venue: Room 2

Session 4: 5 presentations-Topic: ñChemistryò

Session Chair: Prof. Maciej Baginski

M3001 Presentation 5 (17:00~17:15)

Performance of Supercritical Methanol in Polyurethane Degradation

Lu Liu , Lihua Tang, Yongqiang Wu, Yanhui Ni, and Zibin Zhu

East China University of Science and Technology, China

AbstractðPolyurethane is a group of block copolymer which is composed of diisocyanate,

chain extender, and polyol, including polyurethane foam, polyurethane elastomer, waterborne

polyurethane, etc. This research focused on thermoplastic polyurethane elastomer (TPU)

which is formed with 4,4ô-diphenylmethane diisocyanate(MDI),

poly(1,4-butanediol-hexanedioic acid) diolpolyester(PBA) and extended with

1,4-butanediol(BDO). The degradation of TPU was carried out with the help of methanol as

the supercritical solvent. The SEM of the reaction residues revealed the process of the

depolymerisation. The products were measured by GC-MS and found out to be PBA, BDO

and 4,4ô-methylene diphenyl carbamate (MDC) which is the methylate of MDI. GC-FID,

HPLC-UV and GPC were used to further analysis. The experimental results showed that

supercritical methanol performed outstandingly in TPU recycling, it needed lower

temperature and shorter time than regular methods. At 230Ņ/70min, over 90% raw materials

of TPU could be recovered.

2016 APCBEES COPENHAGEN CONFERENCES

- 52 -

Poster S ession

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

P0008 Presentation 1

2.4 Ghz Heterodyne Receiver for Healthcare Application

WEI CAI and FRANK SHI

University of California, Irvine, USA

AbstractðObjective: The objective of this research was to design a basic 2.4 GHz heterodyne

receiver for healthcare on a 130um CMOS process. The ultimate goal for the wireless industry

is to minimize the trade-offs between performance and cost, and between performance and

low power consumption design.

Methods: In the first part, a low noise amplifier (LNA), which is commonly used as the first

stage of a receiver, is introduced and simulated. LNA performance greatly affects the overall

receiver performance. The LNA was designed at the 2.4 GHz ISM band, using the cascode

with an inductive degeneration topology. The second part of this thesis presents a low power

2.4 GHz down conversion Gilbert Cell mixer. In the third part, a high-performance LC-tank

CMOS VCO was designed at 2.4 GHz. The design uses using PMOS cross-coupled topology

with the varactor for wider tuning range topology.

Results: In the first part, a low noise amplifier (LNA) design reaches the NF of 2 dB, has

power consumption of 2.2 mW, and has a gain of 20dB.The second part of this proposal

presents a low power 2.4 GHz down conversion Gilbert Cell mixer. The obtained result shows

a conversion gain of 14.6 dB and power consumption of 8.2 mW at a 1.3V supply voltage. In

the third part, a high-performance LC-tank CMOS VCO was designed at 2.4 GHz. The final

simulation of the phase noise is -128 dBc/Hz, and the tuning range is 2.3 GHz- 2.5 GHz while

the total power consumption is 3.25 mW.

Conclusion: The performance of the receiver meets the specification requirements of the

desired standard.

2016 APCBEES COPENHAGEN CONFERENCES

- 53 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & Medicineò

P0011 Presentation 2

Development of the Scavengers of Reactive Dicarbonyls May be Advantageous for Treating

Diabetes Exacerbating Pulmonary Fibrosis

Ching-Chuan Chiu, Chi-Li Chung, Joen-Rong Sheu, and Cheng-Ying Hsieh

Department of Pharmacology, Taipei Medical University

AbstractðDiabetes mellitus is an independent risk factor for the exacerbation of pulmonary

fibrosis. However, the advanced glycation end product (AGE)/receptor of AGE

(RAGE)-pathway, a major pathogenic mechanism in hyperglycemia, was found to have

anti-fibrotic and anti-epithelial to mesenchymal transition (EMT) properties in pulmonary

fibrosis. Reactive dicarbonyls including methylglyoxal (MG), glyoxal and 3-deoxyglucosone

were known to be involved in the pathology of diabetic complications by direct modification

of proteins, nucleotides or phospholipids. In the present study, the administration of high

concentration of glucose (HG), MG or glyoxal but not AGE significantly induced EMT in

human alveolar epithelial cells (HAECs). Moreover, MG-increased vimentin was significantly

reversed by the overexpression of glyoxalase 1, a major metabolic enzyme of dicarbonyls.

The expression of MG-modified proteins was observed in both cytosolic and membrane

fractions of HG-treated HAECs. In addition, this phenomenon of HG-induced EMT occurred

not only in HAECs but also in human bronchial epithelial cells. These data collectively

indicate that the reactive carbonyls-induced EMT may play an important role in diabetes

exacerbating pulmonary fibrosis as an AGE/RAGE independent pathway. The development of

reactive dicarbonyls scavengers or the activators of their metabolic enzymes may have

potential for treating pulmonary fibrosis in diabetes patients.

2016 APCBEES COPENHAGEN CONFERENCES

- 54 -

 May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & Medicineò

P0012 Presentation 3

Novel Synthetic Benzimidazole-derived Oligosaccharide, M3BIM, Prevents Ex Vivo Platelet

Aggregation and in Vivo Thromboembolism

Joen-Rong Sheu

Taipei Medical University, Taiwan

AbstractðThrombus formation, a phenomenon primarily related to increased platelet

activation, plays a key role in cardiovascular and cerebrovascular diseases. Although the

established antiplatelet agents, such as aspirin and clopidogrel, have been shown to be

beneficial in treating thromboembolic diseases, they have considerable limitations. Hence, the

development of more effective and safe antithrombotic agents is necessary to satisfy a

substantial unmet clinical need. In recent years, the favorable properties of imidazole-related

drugs have prompted medicinal chemists to synthesize numerous novel therapeutic agents.

The chemical structure of the benzimidazole backbone has proven antiplatelet properties.

Moreover, synthetic oligosaccharides have exhibited antiplatelet properties. Therefore, we

developed a new aldo-benzimidazole-derived oligosaccharide compound, M3BIM, for

achieving a stronger antiplatelet effect than the drugs which are being used in clinical aspects.

We investigated the effects of M3BIMon platelet activation ex vivo and its antithrombotic

activity in vivo. M3BIM(10-50

aggregation stimulated by collagen than it did in inhibiting that stimulated by thrombin in

washed human platelets. TheM3BIMtreatment revealed no cytotoxicity in zebrafish embryos,

even at the hi

phosphorylation of phospholipase Cɔ2, protein kinase C (PKC), and mitogen-activated

protein kinases (MAPKs; extracellular signal-regulated kinase 2 and c-Jun N-terminal kinase

1), and markedly reduced the ATP-release reaction and intracellular calcium mobilization in

collagen-activated platelets. By contrast, M3BIMshowed no effects on either

collagen-induced p38 MAPK and Akt phosphorylation or phorbol 12, 13-dibutyrate-induced

PKC activation and platelet aggregation. Moreover, the M3BIMtreatment substantially

prolonged the closure time in human whole blood, and increased the occlusion time in

mesenteric microvessels and attenuated cerebral infarction in mice. For the study of

anticoagulant activities, M3BIMshowed no significant effects in the prolongation of activated

partial thromboplastin time and prothrombin time in mice. In conclusion, the findings of our

study suggest that M3BIMis a potential therapeutic agent for preventing or treating

thromboembolic disorders.

2016 APCBEES COPENHAGEN CONFERENCES

- 55 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & Medicineò

P0013 Presentation 4

The Role of Shank3 in Determining Hypoxic Susceptibility in the Brain

Chih Hao Yang, Hsing Ni Lee, and Joen Rong Sheu

Department of Pharmacology, Taipei Medical University

AbstractðStroke, is the second leading cause of death in the world. There are two types of

stroke which are ischemic stroke and hemorrhagic stroke. Ischemic stroke, which contributes

to 87% of cases, is caused by the interruption or reduction of blood supply to the brain by

blood clots and lead to lacking of regional blood flow. Accumulating evidence by experiments

in rodents has indicated that blockade of glutamate receptors or inhibition in releasing of

glutamate can significantly reduce the hypoxia induced neuronal damage. However, lack of

target specificity is always the major concern of such therapeutic approach and it is usually

followed by decrease in neurogenesis and increase in apoptotic cell death afterwards, which

limits their practical application in clinic.

Since clinical experience indicated that everyone responses differently to the hypoxic

challenge. We hypothesized that there might be some synaptic molecular targets other than

glutamate receptors that could decide individual susceptibility to develop hypoxic phenotypes?

By using three different strains of inbred mice which displayed increasing levels of hypoxic

susceptibility from FVB, C57BL/6, to BALB/c, we identified a synaptic scaffolding protein:

Shank3 may be a critical determining factor that decides individual hypoxic susceptibility.

Our data indicated that Shank3 is differentially expressed in three distinct species of mice and

there is a significant positive correlation between the Shank3 expression levels with the

severity of hypoxia induced phenotypes. Specifically, the size of infarct area, cerebral edema

and neuro-inflammatory molecules, such as COX2, iNOS, IL-6, IL-10, and TNF-Ŭ were

profoundly increased in the animals with higher expression levels of Shank3. Meanwhile,

individual expression level of Shank3 also correlated well with the functional neurological

changes after hypoxic insults. Furthermore, by in vitro loss-of-function studies with

lentiviruses expressing shRNA or CrispR to silence Shank3 expression in primary culture

neurons, we further confirmed the functional significance of Shank3 in hypoxia mediated

neuronal damage. Our current study has validated the critical role of Shank3 in determining

individual hypoxic susceptibility and may have the potential to provide a promising

therapeutic strategy for ischemic stroke by targeting Shank3.

2016 APCBEES COPENHAGEN CONFERENCES

- 56 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & Medicineò

P0015 Presentation 5

An Investigation into Electromagnetic Based Impedance Tomography Using Realistic Human

Head Model

Awais Munawar, Zartasha Mustansar, Ahmed E Nadeem, and Mahmood Akhtar

Research Center for Modeling and Simulation, National University of Sciences and

Technology, Islamabad, Pakistan

AbstractðObjective: The objective of this research is to investigate the feasibility of

Electromagnetic based Impedance Tomography (EMIT) for brain stroke detection,

localization and classification.

Methods: Electromagnetic based Impedance Tomography employing microwave imaging

technique is an emerging brain stroke diagnostic modality. It relies on the significant contrast

between dielectric properties of the normal and abnormal brain tissues. To study the

interaction between microwave signals and head tissues, the simulations are performed using

a geometrically simple 3-D ellipsoid head model with emulated stroke. Finite Element

numerical technique is adopted to find solution of Maxwellôs equations to measure the

transmitted and backscattered signals in forward problem. Contrast Source Inversion

technique is proposed to solve the inverse scattering problem and reconstruct brain images

based on calculated dielectric profiles. Detailed analysis is performed to determine the safety

limits of transmitted signals to minimize ionizing effects while ensuring maximum

penetration.

Results: The simulations verify the inhomogeneous and frequency-dispersive behavior of

brain tissueôs dielectric properties. The solution of forward problem demonstrates the

microwave signals scattering by multilayer structure of head model, duly validated by

analytical results. The scattering phenomena can be fully capitalized by image reconstruction

algorithm to obtain brain images and detect stroke presence.

Conclusion: The initial results obtained in this research and prior work indicates that

EMIT-based head imaging system has a potential for rapid stroke detection, classification and

continuous brain monitoring and offers a comparatively cost-effective solution.

2016 APCBEES COPENHAGEN CONFERENCES

- 57 -

May 12, 2016 (Thursday))

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & Medicineò

P1003 Presentation 6

Advances in Tumor Markers for the Early Diagnosis of Papillary Thyroid Carcinoma

Huang Guo-Qing, Liu Ying, Cao Di-Fei, Gong Yu, Su Dan, Zhao Jin-Hai, and Wang Lei

Institute of Advanced Technology, Heilongjiang Academy of Sciences

AbstractðPapillary Thyroid Carcinoma (PTC) is a common endocrine malignancy, and

mostly is found in women. Different pathological types of PTC have different biological

behaviors. The hidden onset results in difficulties to diagnose the early PTC. With the

development of the molecular biology, increasing number of researches is focus on tumor

markers. The sensitivity and specificity of these tumor markers are helpful for early diagnosis

and therapy of PTC. This review is oriented towards the finding of the potent thyroid cancer

markers have enhanced sensitivity and specificity, with diagnostic, prognostic and therapeutic

efficiency.

2016 APCBEES COPENHAGEN CONFERENCES

- 58 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & Medicineò

P1004 Presentation 7

A Facile Fabrication of Nanoporous Membrane with Controllable Pore Size and Thickness for

Aerosol Delivery Devices

Kyong-Hoon Choi, Ki Chang Nam, Hyo Chul Ji , Sang-Hyub Moon, and Bong Joo Park

Kwangwoon University, Rep. of Korea

Dongguk University, Rep. of Korea

Abstractðnhalation therapy has played a pivotal role in the vistas of pulmonary drug delivery

since ancient times, as a way of relieving respiratory diseases. Particularly, pulmonary

delivery of drugs has develop into an attractive target in the health care industry as the lung is

capable of absorbing pharmaceuticals either for local deposition or for systemic delivery.

These drug delivery techniques has made developed rapidly in the 1950s with the

development of nebulizers and pressurized metered-dose inhalers. Nebulizers transform liquid

formulations and suspension into medical aerosol. In the past few years, there have been

advances in the development of new nebulizers that hold the promise to improve aerosol drug

delivery to patients with pulmonary diseases. Nebulizers are divided into three categories: jet

nebulizers, ultrasonic nebulizers, and mesh nebulizers. These drug delivery systems provide a

non-invasive method of delivering drugs into the bloodstream for those molecules that

currently can only be delivered by injection. Also, these methods allow efficient drug

targeting to the lungs for relatively common respiratory tract diseases such as asthma,

emphysema, and chronic bronchitis. Furthermore, these systems give very fast onset of action

comparable to the i.v. Route and quicker than can be achieved with either oral delivery or

subcutaneous injections. Especially, the most important factor is to develop the controllable

membrane filter in the mesh nebulizer device to maximize drug delivery efficiency.

In this study, a simple method is presented for the morphology and the dimension controls of

the free-standing nanoporous membrane without the utilization of any elaborated instrumental

works. This simple control of the nanoporous membrane is accomplished only by applying

the same typical two-step anodization process of the utilized aluminum templates from the

previous simple plate-type aluminum substrate. Morphology and structural properties of the

nanoporous membrane are investigated by field emission scanning electron microscopy, high

resolution transmission electron microscopy, x-ray diffraction.

2016 APCBEES COPENHAGEN CONFERENCES

- 59 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & Medicineò

P1005 Presentation 8

Antimicrobial Activity of Caffeic acid-functionalized ZnO Nanoparticles

Kyong-Hoon Choi, Ki Chang Nam, Hyo Chul Ji, Sang-Hyub Moon, and Bong Joo Park

Dongguk University, Rep. of Korea

Kwangwoon University, Rep. of Korea

AbstractðThe emergence of new infectious diseases, the resurgence of several infections that

appeared to have been controlled and the increase in bacterial resistance have created the

necessity for studies directed towards the development of new antimicrobials. In the present

study, we have synthesized a novel antioxidant ZnO nanoparticle that is newly designed and

prepared by simple surface modification process. Antioxidative functionality is provided by

the immobilization of antioxidant 3-(3,4-dihydroxyphenyl)-2-propenoic acid (caffeic acid, CA)

onto the surface of ZnO nanoparticles. Microstructure and physical properties of the

ZnO@CA nanoparticles were investigated by field emission scanning electron microscopy

(FE-SEM), transmission electron microscopy (TEM), infrared spectroscopy (IR) and steady

state spectroscopic methods. Antimicrobial Activities of ZnO@CA nanoparticles were

measured against various bacterial strains using antibacterial testing methods.

2016 APCBEES COPENHAGEN CONFERENCES

- 60 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M0003 Presentation 9

Preparation and Printing Properties of Ag Paste for Solar Cells

Hyun Kyung Lee, Jea Kyoung Lee, and Eui Sang Yoo

Korea Institute of Industrial Technology, Korea

AbstractðRecently, many researchers have focused on the way to improve the efficiency of

solar cells. In particular, solar light transmittance of the front panel is important for the solar

cells efficiency. The smaller area of the electrodes on the front panel can increase the sunlight

transmittance. That is why industries still demand smaller width of electrode printed by silver

paste. Because, the conductivity goes down as line width becomes narrower, the height of

cured paste should be increase for maintaining the conductivity. The polymeric binder in the

silver paste takes a roll for the rheological properties to keep the higher aspect ratio (height

/width) after curing. It has been known that only one component of ethyl cellulose was used

as binder in the paste, it is not easy to get a clear printed pattern and higher aspect ratio. In

this study, conductive paste for the solar cell was prepared by binary or tertiary components of

binder. One series of binder has different molecular weight and molecular weight distribution

and another series has different substituents on the cellulose polymer backbone. This study

investigated the influence of various multi component binders that affect the printing property

of Ag paste and aspect ratio of electrode after curing. Pastes were prepared with two kinds of

silver powder (0.3 , 1.65), Ŭ-terpineol(Aldrich), glass frit(Senbool Inc.) and various

binder(Dow, Aldrich). Binders are modified cellulose with different substituents such as

methyl-, ethyl-, hydroxypropyl-, hydroxypropylmethyl-. Molecular weight (Mw) is 40,000 to

300,000. T.I. value of the Ag paste was measured by a rheometer. After screen-printed on the

Si wafer, the cured pattern is measured by image analyzer and Ŭ-step and the aspect ratio was

calculated. When binary components binder of high molecular weight (Mw. 300,000) and low

molecular weight (Mw. 55,000) was used, the T.I. value and aspect ratio were improved. In

particular, the mixed binder prepared by two or three celluloses having higher molecular

weight distribution gives the best performance in printing process and aspect ratio after curing.

2016 APCBEES COPENHAGEN CONFERENCES

- 61 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M0011 Presentation 10

Synthesis of the Binders in the Thermal Curable Silver Paste to Improve the Adhesive

Properties on PET Film

Jae Kyoung Lee, Hyun Kyung Lee, and Eui Sang Yoo

Korea Institute of Industrial Technology, Korea

AbstractðThe flexible electronics have been considered as a break-through to make a new

electronics category. There is currently a great interest in developing conductive paste for

flexible substrate. Such components are used in most electronic devices from displays to

flexible sensors. Because the polymer substrate in flexible electronics has the comparably low

glass-transition temperatures, the conductive paste in those devices should be cured at low

temperature bellow than 130Ņ. And they require superior adhesive properties on the flexible

substrate and the surface hardness for durability in processing. The conductive paste consists

of the metal filler which conducts electricity and the polymeric binder that provides

rheological properties of the paste. The phenolic resin exhibiting superior toughness and

durability has been used as binder for rigid substrate. However, the phenolic resin coating on

the flexible substrate could not be sustained showing deficiencies such as cracks and chips. In

this study, we prepared new phenolic binder by grafting of lactone to improve the adhesive

strength between the substrate and cured silver paste. The Ů-caprolactone was successfully

grafted on hydroxyl group of phenolic molecule by ring-opening polymerization method. The

grafted lactone of the phenolic binders was confirmed by 1H-NMR. The degree of grafting,

the number of grafted lactone in repeat unit of phenolic molecule, was evaluated by NMR

analysis. The silver paste with different degrees of lactone grafting of the polymeric binder

was coated on a polyethylene terephthalate film by a screen printer and cured at 130Ņ in air

for 30 min. Adhesive strength, surface hardness and conductivity of cured pastes were

measured. As a result, higher amount of grafted caprolactone in phenolic polymer backbone

gave better adhesive strength but lower surface hardness. The adhesive strength was increased

from 0B to 5B and the surface hardness was decreased from 5H to 3B. The adhesive strength

and surface hardness were evaluated by cross-cut tape test (ASTM D3359) and pencil

hardness test(KS M IOS 15184), respectively.

2016 APCBEES COPENHAGEN CONFERENCES

- 62 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M0012 Presentation 11

Discussion on the Skid Mounted Device and Technology for Fischer-Tropsch Synthesis Using

Small Scale Natural Gas Source

Yan Liu, Xianglin Hou, Aimin H ao, Litao Jia, Bo Hou, and Debao Li

Institute of Coal Chemistry, Chinese Academy of Sciences, China

AbstractðThe skid mounted device and technology for Fischer-Tropsch synthesis were

proposed in this discussion. Based on considering that the small, scattered, and remote natural

gas, shale gas, and coal seam gas are not suitable for large-scale utilization, the different gas

sources rich in methane can be converted into oil products and high added value chemicals by

FTS on a skid mounted device. The processing and technology has the advantages of less

investment, simple facilities, small floor area, short construction period, low comprehensive

cost, and high added value. Skid mounted devices have the characteristics of flexible move,

quick and easy installation, small floor area, simple facilities, short construction period, low

investment and comprehensive cost; the technology of skid mounted devices have the

advantages of simple process flow, low energy consumption, and flexible operation; the

installation, commissioning, maintenance, and transportation are very convenient for the

highly integrated, modular, standardized design. When the skid mounted device was applied

in FTS, the scattered natural gas, shale gas, and coal seam gas, and natural gas on offshore

platform would be utilized effectively, thus, smaller scale production lines could be

established, some profitable chemicals would be produced to meet marketôs needs.

2016 APCBEES COPENHAGEN CONFERENCES

- 63 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M0013 Presentation 12

Pore Size Distribution, Cobalt Particle Size, and the Catalytic Performance of

Alumina-Supported FischerïTropsch Catalysts Pore Size Distribution, Cobalt Particle Size,

and the Catalytic Performance of Alumina-Supported FischerïTropsch Catalysts

Yan Liu , Yingxiong Wang, Aimin Hao, Litao Jia, Bo Hou, and Debao Li

Institute of Coal Chemistry, Chinese Academy of Sciences, China

AbstractðDifferent alumina were obtained by precipitating aluminum nitrate with different

concentrations of ammonia carbonate. The morphology, texture property, and pore size

distribution of the acquired alumina were illustrated by characterizations of H2-TPD and BET.

The supported catalysts and the FTS performance were also studied and evaluated. Results

indicated that the phase composition of alumina precursors, the pore size distribution of the

calcined alumina, and the supported cobalt particle size could be controlled and optimized via

changing the concentration of ammonia carbonate. The relationships among pore size

distributio of different alumina, the supported cobalt particle size, and the catalytic

performance were discussed in detail.

2016 APCBEES COPENHAGEN CONFERENCES

- 64 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M0016 Presentation 13

Growth Mechanism of Alq3 Single Crystal via [C12mim] [TFSI] Ionic Liquid

Se Yeon Park, Yong Taeg Oh, and Dong-Chan Shin

Chosun University, South Korea

AbstractðThe organic semiconductor is promising material for flexible electronics due to

many advantages such as simple manufacturing process, inexpensive, and flexibility. The high

purity single crystal of the organic semiconductor, however, is not easily obtained and thus

degradation of electrical property is a big hurdle for organic electronics applications. We have

investigated the growth mechanism of Alq3 single-crystal using a [C12mim] [TFSI] ionic

liquid as a solvent. Isothermal heat-treatment has been carried out at 100Ņ for 1h, 3h, 24h,

and 120h with 9 mol% composition. We can make high quality single crystal of Alq3 via just

one time process using ionic liquid. The shape of single crystal Alq3 changes from triangular

to hollow structure and finally to filled hexagonal shape. Now we are trying to measure the

electrical properties of the Alq3 single crystal. Our research could be promising process to

improve electrical properties of organic semiconductor such as Organic Light Emitting Diode

(OLED), Organic Thin Film Transistor (OTFT), and Organic Solar Cell.

2016 APCBEES COPENHAGEN CONFERENCES

- 65 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M0018 Presentation 14

Effects of Surface Charge on Alq3 Growth in [C2MIM][TFSI] Ionic Liquid

Se-Won Choi, Se-Yeon Park, Yong-Taeg Oh, and Dong-Chan Shin

Chosun University, South Korea

AbstractðWe presented previously that Alq3 single crystal would often show growth shape

instead of equilibrium shape during isothermal crystallization within ionic liquids. To

understand the detailed growth mechanism of Alq3, we investigated the effects surface charge

on the isothermal growth of Alq3 single crystal. [C2MIM][TFSI] was used as an ionic liquid

solvent. The heat-treatment temperature and concentration were kept to be 100Ņ and

1.3mol%, respectively. To provide preferential nucleation site and control growth condition,

we put ITO and stainless steel electrodes into solution. When the ITO, with more surface

charge compared with stainless steel, was used as a single electrode, the bigger Alq3 single

crystal was obtained. When ITO and stainless steel were used as counter electrodes, 4.3mV

Voltage difference was measured. The amount of surface charge on the interface between the

growing single crystal and ionic liquids was directly related to growth velocity. Through

changing voltage and current, we could easily control the size, especially aspect ratio, of Alq3

single crystal. Further investigation on growth mechanism of organic semiconductor is

undergoing and will contribute for realization of flexible electronics era.

2016 APCBEES COPENHAGEN CONFERENCES

- 66 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M0019 Presentation 15

Molecular Cloning and Expression Analysis of Mevalonate Pyrophosphate Decarboxylase in

Antrodia cinnamomea

Jing Li , Xiong-Jie Lin, En-Si Shao, and Zhan-Xi Lin

Fujian Agriculture and Forestry University, China

AbstractðMevalonate pyrophosphate decarboxylase (MVD) plays important roles in

triterpenoid biosynthesis via the mevalonate pathway. A novel MVD gene was isolated and

identified in Antrodia cinnamomea (Ac-mvd). The full-length cDNA contained an open

reading frame with a length of 1,209 bp and encoded a 402-amino acid polypeptide with a

molecular mass of 43.3 kDa and a theoretical pI of 8.23. As incubation time was prolonged

for 28 days, the triterpenoid content in the mycelium gradually increased and reached 39.192

¤ 2.025 mg/g; the triterpenoid content of the fruiting body grew in the hay of Cinnamomum

kanehirae (ACFB-CK), was 49.391 ± 2.675 mg/g, which was significantly different from

other samples (P < 0.05). qRT-PCR revealed that the highest expression levels of Ac-mvd in

the mycelium of Antrodia cinnamomea were detected on the 7th day. The expression levels

gradually decreased as culture time was extended from 14 days to 42 days.

2016 APCBEES COPENHAGEN CONFERENCES

- 67 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M0020 Presentation 16

Electrochemical Delamination and Chemical Etching of CVD Graphene: Contrasting

Properties

Colin Hong An Wong and Martin Pumera

Nanyang Technological University, Singapore

AbstractðRecent advancements in chemical vapour deposition techniques for the growth of

graphene have enabled access to large-area and high-quality graphene film for various

applications. The key step in determining the quality of the final graphene films is the transfer

process to desired substrates, with the goal of minimizing the amount of structural and

chemical modification to the film. Multiple methods exist for this transfer process, with each

method varying in the extent to which the graphene film is altered. Four fundamentally

different transfer methods, including chemical etching and electrochemical delaminating,

were employed to obtain graphene films from chemical vapour deposition graphene grown on

Ni foil and the resulting films characterized using scanning electron microscopy, Raman

spectroscopy, X-ray photoelectron spectroscopy, and cyclic voltammetry. These graphene

fil ms showed noticeable differences in their material properties in terms of amount of defects

and elemental purities, with dramatic influence on the voltammetric responses of the films

towards several electrochemical probes. The choice of transfer procedure thus impacts the

types of electrochemical applications that such graphene films are suitable for.

2016 APCBEES COPENHAGEN CONFERENCES

- 68 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M0021 Presentation 17

Refining the Structure of Graphite Oxide: Quantification of Inherent Functional Groups via

Selective Labelling

Alex Yong Sheng Eng, Chun Kiang Chua, and Martin Pumera

Nanyang Technological University, Singapore

AbstractðChemical modification and functionalization of inherent functional groups within

graphite oxide (GO) are essential aspects of graphene-based nano-materials used in

wide-ranging applications. Despite extensive research, there remains some discrepancy in its

structure, with current knowledge limited primarily to spectroscopic data from XPS, NMR

and vibrational spectroscopies. The authors report an innovative electrochemistry-based

approach.1 Four electroactive labels are chosen to selectively functionalize groups in GO, and

quantification of each group is achieved by voltammetric analysis. This allows for the first

time quantification of absolute amounts of each group, with a further advantage of

distinguishing various carbonyl species: namely ortho- and para-quinones from aliphatic

ketones. Intrinsic variations in the compositions of permanganate versus chlorate-oxidized

GOs were thus observed, confirming previously observed differences in electrochemical

character of the GOs.2 Principal differences include permanganate-GO exhibiting substantial

quinonyl content, in comparison to chlorate-GO with the vast majority of its carbonyls as

isolated ketones. The results confirm that carboxylic groups are rare in actuality, and are in

fact entirely absent from chlorate-GO. These observations refine and advance our

understanding of GO structure by addressing certain disparities in past models resulting from

employment of different oxidation routes, with the vital implication that GO production

methods cannot be used interchangeably in the manufacture of graphene-based devices.

2016 APCBEES COPENHAGEN CONFERENCES

- 69 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M0023 Presentation 18

Effect of Electrolyte pH on the Inherent Electrochemistry of Layered Transition-Metal

Dichalcogenides (MoS2, MoSe2, WS2, WSe2)

Muhammad Zafir Mohamad Nasir, ZdenŊk Sofer, and Martin Pumera

Nanyang Technological University, Singapore

AbstractðThe authors set forth to investigate the changes in the inherent oxidative peaks of

different transition-metal dichalcogenides (TMDs), namely MoS2, MoSe2, WS2, and WSe2, at

different electrolyte pH values. Changing the pH of the electrolyte was found to influence and

affect the inherent oxidation of TMDs, more noticeably the peak position. This could be

attributed to the different reaction mechanisms and stability at the different pH values. An

increase in the electrolyte pH from 0 to 8 shows a linear decrease in the peak potentials of the

inherent oxidative peaks. However, small changes in peak potentials were observed at low

alkaline pH levels (from 8 to 11). Beyond pH 11, the emergence of an additional peak at low

potentials, apart from the inherent oxidative peak, was observed for most of the TMD

materials studied. This insight into the pH dependence of the oxidation of TMD materials is of

paramount importance for their electrochemical applications.

2016 APCBEES COPENHAGEN CONFERENCES

- 70 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M1002 Presentation 19

Novel In2S3/ZnWO4 Heterojunction Photocatalysts: Facile Synthesis and High-Efficiency

Visible-Light-Driven Photocatalytic Activity

Fangzhi Wang, Wenjun Li, Shaonan Gu, and Hongda Li

University of Science and Technology Beijing, China

AbstractðPhotocatalytic degradation of organic contamination by semiconductor

photocatalysts has potential to be a beneficial and green technology for solving global

environmental purification and energy problems. Zinc tungstate (ZnWO4) with a monoclinic

wolframite structure has recently become a very attractive material as a promising

photocatalyst for organic pollutant degradation. In some case, ZnWO4 photocatalyst exhibited

better activity than that of TiO2 (P-25) for the photodegradation of formaldehyde under UV

light irradiation. The fabrication of semiconductor heterojunction is a effective stragety for

improving photocatalytic activity. In our work, novel In2S3/ZnWO4 heterojunction

photocatalysts were synthesized by hydrothermal and surface-functionalized method. The

heterojunction structure was formed by In2S3 nanoparticles grew on the primary ZnWO4

nanorods. Remarkably, In2S3/ZnWO4 composites exhibited much higher photocatalytic

activity than that of both the individual In2S3 and ZnWO4. The enhanced activity could be

attributed to the strong visible-light absorption and the effective separation and transportation

of the photogenerated charges. This study paves the road for the further investigations of

photocatalytic mechanism.

2016 APCBEES COPENHAGEN CONFERENCES

- 71 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M1003 Presentation 20

Transparent Aerogels with High Mechanical Strength Composed of Cellulose-silica

Cross-linked Structure

Qing Zhou, Jicheng Zhang, Yong Shen, Bin Liu, and Yingmin Zhao

Aerospace Institute of Advanced Materials & Processing Technology, China

AbstractðWe prepared monolithic transparent composite aerogels with high mechanical

strength composed of cellulose-silica interpenetrating polymer network (IPN) structures.

Cellulose-silica areogels were obtained by dissolving cellulose in silica hydrogels, followed

by gelling, aging and drying using supercritical drying. The composite nanonetworks of

cellulose-silica areogels were demonstrated with scanning electron microscope (SEM). The

density of cellulose-silica aerogels is between 20 and 38 kg/m
3
. The surface area of aerogels

was between 300 m
2
/g to 500 m

2
/g.

2016 APCBEES COPENHAGEN CONFERENCES

- 72 -

May 12, 2016 (Thursday)

Time: 09:00~18:00

Venue: Room 2

Poster Session: 21 presentations-Topic: ñChemistry & M edicineò

M3002 Presentation 21

Graphene Oxide: A Novel Acid Catalyst for the Synthesis of 2,5-dimethyl-N-phenyl pyrrole

by PaalïKnorr Condensation

Chunyan Chen, Xianglin Hou, and Yingxiong Wang

Institute of Coal Chemistry, Chinese Academy of Sciences, China

AbstractðIn this report, graphene oxide (GO) was employed as an efficient and recyclable

catalyst for the synthesis of N-substituted pyrroles via a PaalïKnorr condensation reaction

between 2,5-hexanedione and aniline. The effects of reaction time, reaction temperature,

solvent, catalyst loading and molar ratio of aniline and 2,5-hexanedione on the yield of

2,5-dimethyl-N-phenyl pyrrole were investigated. The in situ NMR technique was employed

to follow the PaalïKnorr reaction process at a molecular level. The experimental results

revealed that a maximum pyrroles yield of 90% was obtained over GO at 25 °C after 6 h. The

GO could be recovered easily and exhibited remarkable reusable activity and high catalytic

performance after being used for 5 consecutive trials.

Dinner

18:30 Hotel Restaurant

2016 APCBEES COPENHAGEN CONFERENCES

- 73 -

Academic Visit
May 13, 2016 (Friday)

10:00-17:00

(Tip: We will depart on time, please arrive at the Lobby before 10 a.m.)

Visit Schedule

10.00-11.00: Tour around different departments/Institutes at the Frederiksberg Campus

11.00-12.00: Visit to Genetics / Bioinformatics / Stem Cell Labs

12.00ï14.00: Lunch

14.00-15.00: Tour around different departments/Institutes at the South Campus

15.00-16.00: Tour around the City Campus

16.00-17.00: Back to Hotel

2016 APCBEES COPENHAGEN CONFERENCES

- 74 -

Conference Venue

CABINN Scandinavia Hotel

http://www.cabinn.com/en/hotel/cabinn -scandinavia -hotel

Central location in Copenhagen near the lakes

Contact Method:

Email Address: conference@cabinn.com

Phone: +45 3246 5707

Website: www.cabinn.com

CABINN Scandinavia Hotel is located in the peaceful borough of Frederiksberg, close to the lakes and just

a short walk from Town Hall Square, Strøget and Tivoli. Just around the corner, you will find the popular

Forum concert venue and the Forum metro station. The hotel has a large carpark so you donôt have to worry

about your car. Prices from DKK 495 with free Wi-Fi and complimentary tea and coffee in all rooms. The

hotel also offers an ultra-modern conference centre which can be used for anything from short morning

meetings to longer courses for 10-120 participants.

2016 APCBEES COPENHAGEN CONFERENCES

- 75 -

APCBEES Forthcoming Conferences
http://www.cbees.org/events/

CONFERENCE INFORMATION PUBLICATION

August 19-21, 2016, Budapest, Hungary

ICBIP 2016

2016 International Conference on

Biomedical Signal and Image Processing

(ICBIP 2016)

http://www.icbip.org/

Journal of Image and Graphics (JOIG)

or

Journal of Electronic Science and Technology

(JEST)

ICNFE 2016

2016 International Conference on Nutrition

and Food Engineering (ICNFE 2016)

http://www.icnfe.org/

Volume of Journal (IPCBEE, ISSN: 2010-4618)

or

International Journal of Food Engineering (IJFE,

ISSN: 2301-3664)

ICBMS 2016

2016 4th International Conference on

Biological and Medical Sciences

(ICBMS 2016)

http://www.icbms.org/

International Journal of Pharma Medicine and

Biological Sciences (IJPMBS, ISSN: 2278-5221)

or

International Journal of Pharmacy and

Pharmaceutical Sciences (IJPPS, ISSN 0975 - 1491)

September 24-26, 2016, Toronto, Canada

ICBEM 2016

2016 6th International Conference on

Biotechnology and Environmental

Management (ICBEM 2016)

http://www.icbem.org/

International Journal of Bioscience, Biochemistry

and Bioinformatics (IJBBB, ISSN: 2010-3638)

or

Journal of Environmental Science and Development

(IJESD, ISSN:2010-0264)

ICBEE 2016

2016 8th International Conference on

Chemical, Biological and Environmental

Engineering (ICBEE 2016)

http://www.icbee.org/

Volume of Journal (IPCBEE, ISSN: 2010-4618)

October 12-14, 2016, Inchon, Republic of Korea

ICEBS 2016

2016 6th International Conference on

Environment and BioScience (ICEBS 2016)

http://www.icebs.org/

International Journal of Pharma Medicine and

Biological Sciences (IJPMBS, ISSN: 2278-5221)

or

Journal of Environmental Science and Development

(IJESD, ISSN:2010-0264)

http://www.cbees.org/events/

2016 APCBEES COPENHAGEN CONFERENCES

- 76 -

ICAAS 2016

2016 7th International Conference on

Agriculture and Animal Science

(ICAAS 2016)

http://www.icaas.net/

Journal of Advanced Agricultural Technologies

(JOAAT ISSN: 2301-3737)

ICPF 2016

2016 International Conference on Plant

Factory (ICPF 2016)

http://www.ic-pf.org/

Volume of Journal (IPCBEE, ISSN: 2010-4618)

or

Journal of Advanced Agricultural Technologies

(JOAAT ISSN: 2301-3737),

November, 12-14, 2016, Taipei, Taiwan

ICCSE 2016

2016 5th International Conference on

Chemical Science and Engineering

(ICCSE 2016)

http://www.iccse.org/

International Journal of Chemical Engineering and

Applications (IJCEA, ISSN:2010-0221)

ICABT 2016

2016 4th International Conference on

Agriculture and Biotechnology

(ICABT 2016)

http://www.icabt.org/

Journal of Advanced Agricultural Technologies

(JOAAT, ISSN:2301-3737)

or

 International Journal of Life Sciences

Biotechnology and Pharma Research (IJLBPR,

ISSN:2250-3137)

ICBBE 2016

2016 3rd International Conference on

Biomedical and Bioinformatics Engineering

(ICBBE 2016)

http://www.icbbe.com/

International Journal of Bioscience, Biochemistry

and Bioinformatics (IJBBB, ISSN: 2010-3638)

or

International Journal of Pharma Medicine and

Biological Sciences (IJPMBS, ISSN: 2278-5221)

December, 25-27, 2016, Kyoto, Japan

ICFAS 2016

2016 4th International Conference on Food

and Agricultural Sciences (ICFAS 2016)

http://www.icfas.org/

Journal of Advanced Agricultural Technologies

(JOAAT, ISSN:2301-3737)

or

International Journal of Food Engineering (IJFE,

ISSN: 2301-3664)

ICESB 2016

2016 6th International Conference on

Environment Science and Biotechnology

(ICESB 2016)

http://www.icesb.org/

Volume of Journal (IPCBEE, ISSN: 2010-4618)

Welcome to participate in APCBEES upcoming conferences. Good news! To join in APCBEES member is

free now. Please check the information on the website: http://www.cbees.org/membership/ if you are

interested. Any question regarding to membership, please feel free to contact membership@cbees.org.

http://www.cbees.org/membership/
mailto:membership@cbees.org

2016 APCBEES COPENHAGEN CONFERENCES

- 77 -

Note

2016 APCBEES COPENHAGEN CONFERENCES

- 78 -

Note

2016 APCBEES COPENHAGEN CONFERENCES

- 79 -

Feedback Information
(Please fill this form and return it to conference specialist during the conference days.)

Personal Information

Conference Name and

Paper ID

Full Name

E-mail Address

Area of Research

Affiliation

Please indicate your overall satisfaction with this conference with ñÕò

 Very

Satisfied

Somewhat

Satisfied

Neutral Somewhat

Dissatisfied

Very

Dissatisfied

Conference Content

Presentation and Paper

Value

Registration Process

Venue

Food and Beverage

Are You A Member of

APCBEES

Yes No

(If ñNoò, you may apply membership from

http://www.cbees.org/member.htm)

Do You Willing to Receive

APCBEES Future

Conferences Information

Via E-mail

Yes No

Where did you get the

conference information?

Would you please specify

the main reason for

attending this conference?

2016 APCBEES COPENHAGEN CONFERENCES

- 80 -

Did the conference fulfill

your reason for attending?

Yesï Absolutely Yes- But not to my full extent No

(If ñNoò, please tell us the main reason)

Would you please list the

top 3 to 5 universities in

your city?

Other Field of Interest

Any Other

Suggestions/Comments

Thank you for taking time to participate in this conference evaluation. Your

comments will enable us to execute future conferences better and tailor them to

your needs!

