ΥΠΟΜΝΗΜΑ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΔΗΜΟΣΙΕΥΣΕΩΝ
ΚΑΙ ΠΑΡΟΥΣΙΑΣΕΩΝ ΣΕ ΣΥΝΕΔΡΙΑ

 Πρωτότυπες Επιστημονικές Δημοσιεύσεις σε Διεθνή Περιοδικά με Κριτές

[Συνολικά 117 αναφορές (references) από 6 δημοσιευμένες εργασίες, σύμφωνα με τη βάση δεδομένων “Publish or Perish”]

1. Vaia Tivikeli and Ioannis Giavasis 2012. Improvement of shelf-life of pork escalopes packed in MAP via the antimicrobial activity of Lactobacillus curvatus, EDTA and lactate solutions. International Journal of Food Microbiology. To be submitted.

2. I. Giavasis, V. Gogolos, I. Giabouras, P. Goutsidis and K. Petrotos 2012. Production of crude gellan gum from deproteinized whey. Applied and Environmental Microbiology. To be submitted.

3. I. Giavasis, A. Apostolopoulou, A. Deirmentzoglou and E. Katsanidis, 2012. Combined hurdle effects of process parameters on biochemical, microbiological and sensory attributes of trout fillets. Journal of Food Processing and Preservation. Accepted for publication.

4. I. Giavasis, E. Tsante, P. Goutsidis K. Papatheodorou and K. Petrotos. Stimulatory effect of novel polyphenol-based supplements from olive mill waste on the growth and acid production of lactic acid bacteria, 2012. In Microbes in Applied Research: Current Advances and Challenges. World Scientific Publishing Group. Accepted for publication.

5. Wogiatzi Eleni, Dalakoura Sofia, Petrotos Konstantinos and Giavasis Ioannis 2011. Study of the chemical and antimicrobial characteristics of essential oils from in-house farmed Salvia triloba (sage). Journal of the Science of Food and Agriculture. Submitted for publication.

6. Ioannis Giavasis, Zara Giota, Christos Bouros, and Panagiotis Andriopoulos 2011. Comparative study of single cell protein production by Candida utilis and baker’s yeast on dephenolized olive mill waste. Journal of Food Science and Engineering. Accepted for publication.

7. Ioannis Giavasis, Linda M. Harvey and Brian McNeil, 2011. The effect of different nitrogen sources on the synthesis and molecular weight of gellan in batch cultures of Sphingomonas paucimobilis. Carbohydrate Polymers. Submitted for publication.

8. Ioannis Giavasis, Linda M. Harvey and Brian McNeil, 2006. The effect of agitation and aeration on the synthesis and molecular weight of gellan in batch cultures of Sphingomonas paucimobilis. Enzyme and Microbial Technology, 38:101-108.

9. Ioannis Giavasis, Linda M. Harvey and Brian McNeil, 2003.	Simultaneous and rapid monitoring of biomass and biopolymer production by Sphingomonas paucimobilis using Fourier-transform near infrared spectroscopy. Biotechnology Letters, 25: 957-979.

10. Eleni Mangina and Ioannis Giavasis, 2003. The theoretical framework of agent based monitoring for use in the production of gellan gum in a microbial fermentation system. J Systemics, Cybernetics and Informatics, 1(3):51-56.

11. Ioannis Giavasis, Linda M. Harvey and Brian McNeil, 2000. Gellan Gum. Critical Reviews in Biotechnology, 20 (3): 177-211.

 Κεφάλαια σε Επιστημονικά Βιβλία Διεθνών Εκδόσεων

1. Ioannis Giavasis 2011. Production of microbial polysaccharides for use in food. In: “Microbial production of food ingredients, enzymes and nutraceuticals”. Woodhead Publishing, London. (manuscript under preparation).

2. Brian McNeil, Neil J. Rowan and Ioannis Giavasis. Monitoring microbial processes for the production of food ingredients. In: “Microbial production of food ingredients, enzymes and nutraceuticals”. Woodhead Publishing, London. (manuscript submitted and accepted).

3. Ioannis Giavasis and Costas Biliaderis (invited writers) 2008. Other microbial Polysaccharides, Chapter 22. In: “Handbook of Hydrocolloids”, Blackwell Publishing, Cambridge, UK.

4. Ioannis Giavasis and Costas Biliaderis, 2006. Microbial polysaccharides. In: “Functional Food Carbohydrates. Part 1”, Chapter 8, p.167-213. Edited by Biliaderis and Izydorczyk. Published by CRC Press, Florida, USA.

5. Ioannis Giavasis, Linda M. Harvey and Brian McNeil, 2002. Scleroglucan. In: “Biopolymers”, Vol.8. Edited by Alexander Steinbuchel, Munster, Germany. Published by Wiley-VCH Verlag GmbH, Weinheim, Germany.

 Παρουσιάσεις σε Επιστημονικά Συνέδρια με Κριτές

1. Vaia Tivikeli and Ioannis Giavasis. Study on the effect of sodium lactate, EDTA and Lactobacillus curvatus solutions against spoilage and pathogenic microorganisms on pork escalopes under modified atmosphere packaging. 4th Hellenic Food Conference, Hellenic Medical Veterinary Society (HMVS), 11-13 November 2011, Thessaloniki, Greece. Προφορική παρουσίαση.

2. Anastasia Brinia, Violeta Giannakelou and Ioannis Giavasis. Replacement of nitrites in vaccum-packed pasteurized sausages with protective cultures of Lactobacillus curvatus, Lactococcus lactis, bacteriocins and natural coclourants. 4th Hellenic Food Conference, Hellenic Medical Veterinary Society (HMVS), 11-13 November 2011, Thessaloniki, Greece. Προφορική παρουσίαση.

3. V. Tivikeli and I. Giavasis. Improving safety and storability of fresh escalopes packed in modified atmosphere (MAP) using Lactobacillus curvatus dispersions, sodium lactate and EDTA solutions. BioMicroWorld 2011, IV International Conference on Environmental, Industrial and applied Microbiology, 14-16 September 2011, Terremolinos, Malaga, Spain. Παρουσίαση poster.

4. I. Giavasis, E. Tsante, P. Goutsidis K. Papatheodorou and K. Petrotos. Stimulatory effect of novel polyphenol-based supplements from olive mill waste on the growth and acid production of lactic acid bacteria. BioMicroWorld 2011, IV International Conference on Environmental, Industrial and applied Microbiology, 14-16 September 2011, Terremolinos, Malaga, Spain. Προφορική παρουσίαση.
5. I. Giavasis, V. Gogolos, I. Giabouras, P. Goutsidis and K. Petrotos. Production of crude gellan gum powder from deproteinized whey and use as a novel thickener/viscosifier/stabilizer in solutions and food products. BioMicroWorld 2011, IV International Conference on Environmental, Industrial and applied Microbiology, 14-16 September 2011, Terremolinos, Malaga, Spain. Παρουσίαση Poster.
6. Eleni Wogiatzi, Sofia Dalakoura, K. Petrotos, and I. Giavasis.Comparative study of chemical and antimicrobial characteristics of essential oils from in-house farmed Salvia species (S. officinalis and S. triloba). NAFI 2011, International Food Congress, Cesme, Izmir, Turkey, 26-29 May 2011. Προφορική παρουσίαση.

7. Ioannis Giavasis, Panagiota Zara, Mpouros Christos, Panagiotis Andriopoulos, Goutsidis Paschalis and Konstantinos Petrotos. Production of single cell protein by Saccharomyces cerevisiae and Candida utilis from treated (dephenolised) and untreated olive mill waste. NAFI 2011, International Food Congress, Cesme, Iszmir, Turkey, 26-29 May 2011. Προφορική παρουσίαση.

8. Χατζηδημητράκος Άγγελος, Γιαβάσης Ιωάννης, Γιάννενας Ηλίας και Κασαπίδου Ελένη. Επίδραση της εποχικότητας και του συστήματος εκτροφής στη μικροχλωρίδα σφάγειων ορνιθίων βιολογικής και συμβατικής εκτροφής. 2ο Πανελλήνιο Συνέδριο για το Κρέας και τα προϊόντα του, 24-26 Σεπτεμβρίου 2010, Αθήνα. Προφορική παρουσίαση
	
9. Ζησοπούλου Αντιγόνη, Φούκης Βασίλειος και Γιαβάσης Ιωάννης. Μείωση μικροχλωρίδας νωπού κρέατος με μη θερμικές επεξεργασίες. 2ο Πανελλήνιο Συνέδριο για το Κρέας και τα προϊόντα του, 24-26 Σεπτεμβρίου 2010, Αθήνα. Προφορική παρουσίαση.

10. Ζησοπούλου Αντιγόνη, Φούκης Βασίλειος και Γιαβάσης Ιωάννης. ΒΕΛΤΙΩΣΗ ΥΓΙΕΙΝΗΣ ΚΑΤΑΣΤΑΣΗΣ ΝΩΠΟΥ ΚΡΕΑΤΟΣ ΜΕ ΗΠΙΕΣ ΕΠΕΞΕΡΓΑΣΙΕΣ, 1η Επιστημονική Ημερίδα της ΕΔΥΠΥ (Εταιρία Δημόσιας Υγείας και Περιβαλλοντικής Υγιεινής), Ιατρική Σχολή Παν/μιου Θεσσαλίας, Ιούνιος 2010. Βραβείο καλύτερης εργασίας.

11. Giavasis Ioannis. Microbial polysaccharides as bioactive ingredients in functional food. In “Modern aspects of food safety and quality”, 3rd Hellenic conference of DEDYT (Scientific Committee for Food Hygiene and Safety), 4-6 June 2010, Thessaloniki, Greece. (Οral presentation).

12. Giavasis Ioannis, Stamatelos Efstathios, Sapiou Vasiliki, Giannika Ariadni and Argyrou Polina. Protective activity of essential oils and liquid smoke against foodborne pathogens in semi-fermented sausages. In “Modern aspects of food safety and quality”, 3rd Hellenic conference of DEDYT (Scientific Committee for Food Hygiene and Safety), 4-6 June 2010, Thessaloniki, Greece. (Poster presentation).

13. Ioannis Giavasis and Costas Biliaderis, 2009. Ιmmunostimulating microbial polysaccharides and their potential use in functional food. 3rd Hellenic Food Biotechnology Conference, 15-17 October, Rethymono, Crete. (Οral presentation).

14. Kostas Petrotos, Ioannis Giavasis. Utilization of whey for protein and lactose production via nanofiltration, and polysaccharide and single cell protein production via fermentation. 2nd Hellenic Conference on Animal Production & Technology, 30 June – 1 July 2008, Larissa, Greece. (Οral presentation).

15. Brian McNeil, Ioannis Giavasis, Linda Harvey. Monitoring Complex Fermentation Processes Using Dispersive and FT NIR. Διάλεξη (Honorary Lecture), NIR2005 International Conference on NIR Spectroscopy, 10-15 April 2005, Sky City Auckland, New Zealand. (Οral presentation).

16. McNeil, B., Giavasis, I., and Harvey, L.M. Utility of FT-NIR in monitoring a
 Manufacturing process for the biopolymer gellan. International Hydrocolloids Conference, Wrexham UK, June 2005 (Οral presentation).

17. Ioannis Giavasis, Linda Harvey and Brian McNeil. Bi-staged processes for improved gellan gum synthesis by Sphingomonas paucimobilis. 1st International Biotechnology Conference of IGBF (International Greek Biotechnology Forum), 10-12 June 2004, Athens, Greece. (Poster presentation)

18. Ioannis Giavasis, Linda Harvey and Brian McNeil. FT-NIR spectroscopy as a useful tool for bioprocess monitoring in viscous polysaccharide process fluids. 1st International Biotechnology Conference of IGBF (International Greek Biotechnology Forum), 10-12 June 2004, Athens, Greece. (Poster presentation).

19. Nikos Tzanetakis, Ioannis Giavasis, Eugenia Haritonidou and Evanthia Litopoulou-Tzanetaki. Microbiological characteristics of “Paskitan”, an artisanal yoghurt-related product. 26th IDF World Dairy Congress, 24-27 September 2002, Paris, France. (Poster presentation).

20. Ioannis Giavasis, Linda Harvey and Brian McNeil. The effect of carbon/nitrogen ratio on gellan production and molecular weight. Παρουσίαση σε Poster, 6th International Hydrocolloids Conference, 15-19 July 2002, Guelph, Canada. (Poster presentation).

21. Eleni Mangina and Ioannis Giavasis. The theoretical framework of agent based monitoring for use in the production of gellan gum in a microbial fermentation system. 6th World Multi Conference on Systemics, Cybernetics and Informatics, SCI 2202, July 14 - 18, 2002, Orlando, Florida, USA. (Οral presentation).

22. Ioannis Giavasis and Eleni Mangina. A Multi-Agent System for monitoring the production of the microbial polysaccharide gellan. 1st HAICTA Conference (Hellenic Association of Information and Communication Technology in Agriculture, Food and Environment), 6-7 June, 2002, Athens, Greece. (Οral presentation)

23. Ioannis Giavasis, Linda M. Harvey and Brian McNeil. Different fermentation strategies for optimised gellan gum production. 10th European Congress on Biotechnology, 8-11 July 2001, Madrid, Spain. (Poster presentation).

24. Ioannis Giavasis, Linda M. Harvey and Brian McNeil. An investigation into the use of cheap substrates for the production of gellan gum: utilisation of cheese whey. Biochemical Engineering XII Conference, 10-15 June 2001, Sonoma, California, U.S.A. (Poster presentation).

25. Ioannis Giavasis, Linda M. Harvey and Brian McNeil. Biosynthesis of the exopolysaccharide gellan. 3rd European Symposium on Biochemical Engineering Science, 10-13 September 2000, Copenhagen, Denmark. (Poster presentation).

26. Ioannis Giavasis, Linda M. Harvey and Brian McNeil. The effect of different process conditions on the biosynthesis of gellan gum. Biotechnology 2000-International Symposium and Exhibition, 3-8 September 2000, Berlin, Germany. (Οral presentation)

27. Ioannis Giavasis, Linda M. Harvey and Brian McNeil. Effect of nitrogen on rheological and molecular characteristics of gellan gum. Biotechnology 2000-International Symposium and Exhibition, 3-8 September, 2000, Berlin, Germany. (Poster presentation).

28. Ioannis Giavasis, Linda M. Harvey and Brian McNeil. Effect of organic and inorganic nitrogen sources on the production of gellan gum by Sphingomonas paucimobilis. Scottish Microbiology Society Meeting, Napier University, 10 April 2000, Edinburgh, UK. (Poster presentation).

Σημείωση 1: Όλες οι παραπάνω παρουσιάσεις στα διεθνή συνέδρια έχουν δημοσιευθεί στα Πρακτικά των αντίστοιχων συνεδρίων (Conference Proceedings), και οι περισσότερες διαλέξεις (oral presentations) εκδόθηκαν ως πλήρεις εργασίες μετά από κρίση.
Σημείωση 2: Ο αριθμός των μέχρι τώρα δημοσιεύσεων είναι

 		Λοιπά Συγγράμματα

1. Γιαβάσης Ιωάννης, Μοσχάκης Θωμάς, Κισκίνη Αλεξάνδρα, 2008. «Μικροβιολογία Τροφίμων Ι». Εργαστηριακές Σημειώσεις, Τμήμα Τεχνολογίας Τροφίμων, ΤΕΙ Λάρισας (Παράρτημα Καρδίτσας).

2. Γιαβάσης Ιωάννης, 2007. «Παραγωγή και Μεταποίηση Ζωικών Προϊόντων». Εργαστηριακές Σημειώσεις, Τμήμα Εμπορίας & Ποιοτ. Ελέγχου Αγροτ. Προϊόντων, ΤΕΙ Δυτ. Μακεδονίας (Φλώρινα).

3. Γιαβάσης Ιωάννης, 2004. Δημόσια Υγεία και Υγειονομικός Έλεγχος Τροφίμων (Στοιχεία Υγιεινής Τροφίμων). Διδακτικές Σημειώσεις, Τμήμα Εμπορίας & Ποιοτ. Ελέγχου Αγροτ. Προϊόντων, ΤΕΙ Δυτ. Μακεδονίας (Φλώρινα).

