

HAL
open science

Impact of grape variety, berry maturity and size on the extractability of skin polyphenols during model wine-like maceration experiments

Elissa Abi Habib, Céline Poncet-Legrand, Stéphanie Roi, Stéphanie Carrillo, Thierry Doco, Aude Vernhet

► To cite this version:

Elissa Abi Habib, Céline Poncet-Legrand, Stéphanie Roi, Stéphanie Carrillo, Thierry Doco, et al.. Impact of grape variety, berry maturity and size on the extractability of skin polyphenols during model wine-like maceration experiments. F&V Processing 2020 - Third Symposium on Fruit and Vegetable Processing, INRAE, Nov 2020, Avignon, France. hal-02922050

HAL Id: hal-02922050

<https://hal.inrae.fr/hal-02922050v1>

Submitted on 25 Aug 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Tuesday 24 November 2020

08:30	Registration	Interfaces project session	
09:00		Dominique Pallet Véronique Broussolle	Presentation of Agropolis foundation Interfaces project
		Iciar Pavez	Taking variability into account in the fruit chain
10:00		Layal Dahdouh	Relevant indicators and methods to characterize variability and heterogeneity of fresh and processed fruits
		<i>speaker to be determined</i>	Managing variability and heterogeneity in processing
11:00		Coffee break	
		Jean-Christophe Meile	Microbial communities dynamics from the tree to the plate
12:00		Michel Génard	Pre and post-harvest modelling of fruit quality
			Conclusions
13:00		Buffet lunch	
14:00		Welcome speakers	
		Introduction to 3rd F&V Processing Catherine M.G.C. Renard	
15:00	Topic 1 Processing and reactivity		
	KS1 Alyson E. Mitchell	The influence of processing on almond flavor, quality and consumer acceptance	
	O1.1 Sylvain Guyot	Apple juices: How to increase the polyphenol diet while keeping the taste quality for consumers?	
16:00	O1.2 Sofie Rousseau	Mineral bioaccessibility in common beans is affected by postharvest storage and processing	
	Coffee break Poster session		
17:00	O1.3 Lucie G. Moens	Understanding the cooking behavior of carrots (<i>Daucus carota</i>) after pulsed electric field and mild thermal pretreatment	
	O1.4 Karen Johana Ortega	Evaluation of flash vacuum-expansion to obtain tropical highland blackberry (<i>Rubus glaucus</i>) purée with high functional potential	
	O1.5 Allaf Karim	Swell-drying by Instant Controlled Pressure-Drop DIC as a sustainable industrial processing for the valorization of fruits	
18:00	Social event Pope's palace visit		

Wednesday 25 November 2020

09:00	Topic 5 Microbial and chemical risks KS 5 Francesca De Filippis O5.1 Ahmed Taïbi	Metagenomics approaches to explore the microbial community of F&V
	O5.2 Emmanuelle Boix	Does processing modify the mango microbiota?
10:00	O5.2 Emmanuelle Boix	Growth probability of <i>Clostridium sporogenes</i> spores in pasteurized olive products
	Coffee break Poster session	
11:00	O1.6 Marc Lahaye	Role of apple flesh mechanical properties in juice production
	O1.7 Elissa Abi-Habib	Impact of grape variety, berry maturity and size on the extractability of skin polyphenols during model wine-like maceration experiments
12:00	O1.8 Julie-Anne Fenger	The potential of polyphenols from vegetables (anthocyanins) as blue food colors
13:00	Buffet lunch	
14:00	Topic 3 Food systems and sustainability KS 3 Flavio Paoletti / Antonio Raffo O3.1 Camilla Lazzi	Organic fruit and vegetables processing: development and innovation in compliance with the organic principles
	O3.2 Ewa Rembialkowska	Innovative fruit and vegetable fermentation strategies
15:00	O3.2 Ewa Rembialkowska	Impact of different processing methods on the polyphenol level in the organic and conventional crops
	Coffee break Poster session	
16:00	O3.3 Mingrui Chen	Natural Deep Eutectic solvents pre-treatments ease pectin water extraction from apple pomace
	O3.4 Petras Rimantas Venskutonis	Biorefining platform for the development of functional ingredients from berry pomace
17:00	O3.5 Harish Karthikeyan Ravi	Valorization of fruit and vegetable byproducts using insect – Black Soldier Fly Larvae (<i>Hermetia illucens</i>) a promising bio-refinery tool
	<i>free time</i>	
20:00	Gala dinner	

Thursday 26 November 2020

	Topic 2	Integrated approaches for quality	
	KS 2	Vincent Baeten	
09:30	O2.1	Weijie Lan	Near infrared spectroscopy, a potential tool to manage apple puree processing
10:00	O2.2	Sandra Aubert	Optimization, maintenance and transfer of models between near infrared spectrometer and micro-spectrometer. Application to the assessment of the Ente plum maturity
	Coffee break	Poster session	
11:00	O2.3	Michel Génard	Study of pre- and post-harvest treatments on the quality build-up of apple fruits
	O2.4	Cynthia El-Youssef	Sensory benefits provided by selected microorganisms for the fermentation of pea protein
	O2.5	Anthony Fardet	Influence of processing on fruit health potential: an exhaustive review of scientific evidence
12:00		Buffet lunch	
13:00			
	Topic 4	Southern countries	
	KS 4	Fabrice Vaillant	
14:00	O1.9	Paola Labaky	Innovative physical and spectral approaches to monitor mango selection: puree making
	O1.10	Alexandra Bürgy	Modulation of apple puree's texture through process variables
15:00		Coffee break	Poster session
	O1.11	Xuwei Liu	Modification of apple, red beet and kiwifruit cell walls by heating in acid conditions: common and specific responses
16:00	O1.12	Juan Carlos Contreras-Esquivel	Genipinization of biopolymers with genipin and their impact in food processing
	O1.13	Sofie De Man	The influence of processing of a Brassica purée on the activity of polyphenoloxidase (PPO) and peroxidase (POD) and glucosinolate and polyphenol content
17:00		Closing ceremony	ReadyToPub Award for the best oral communication from a student F&VP award for the best poster presentation