
 1

PERSONAL INFORMATION

SURNAME Prieto Lage

NAME Miguel Ángel

BIRTH DATA 11/06/1980

NATIONALITY Spanish

PHONE +34 654 69 46 16 (SPAIN)

+34 986 21 20 19 (SPAIN)

FAX +34 986 21 20 19 (SPAIN)

E-MAIL ADREESS michaelumangelum@gmail.com

ADREESS C/ Eugenio Fadrique, portal 6, puerta 6ºC, Vigo, Pontevedra,

España. CP- 36208

CURRICULUM SUMMARY AND QUICK SECTION ACCESS

CURRICULUM VITAE BREVE (ESPAÑOL) ………………………………………………………………………2

EXTENDED CURRICULUM VITAE (ENGLISH) …………………………………………………………………3

1. SUMMARY OF MY RESEARCH PROFILE .. 3
2. SUMMARY OF MY RESEARCH PROFILE .. ¡Error! Marcador no definido.
3. EXTENDED DETAIL OF THE RESEARCH CAREER .. 5

3.1. Researcher’s graduate studies and post-graduate studies ...5
3.2. Pre-doctoral research studies of the researcher`s career (scientific international internship stays / international and national collaborations / partnerships

with national institutions) ...5
3.3. Post-doctoral Internationalization of the researcher`s career (scientific international internship stays / international and national collaborations / partnerships

with national institutions) ...6
3.4. Publications and citations in ISI WEB of KNOWLEDGE ..7
3.5. Master/PhD thesis supervision/collaboration and university teaching experience ...8
3.6. Research projects and transference of academic research outputs into innovative and technological industrial benefits...9

4. ACCOMPLISHED ACADEMIC INFORMATION ... 10
4.1. NATIONAL CERTIFICATE ..10
4.2. GRADUATE STUDIES..10
4.3. POSTGRADUATE STUDIES ..10
4.4. DOCTORAL STUDIES ..11

5. UNIVERSITY GRANTS AND AWARDS... 11
5.1. UNIVERSITY GRANTS ..11
5.2. AWARDS ...11

6. RESEARCH POSITIONS .. 12
6.1. PROFESSIONAL ACTIVITY ..12
6.2. POSTGRAD GRANTS ...12
6.3. DOCTORATE GRANTS ..12
6.4. POSTDOCTORAL GRANTS ...12
6.5. SCIENTIFIC MOBILITY ...13

7. RESEARCH ACTIVITY .. 13
7.1. PEER REVIEWED JOURNAL PAPERS ...13
7.2. PATENT DEVELOPMENT ...20
7.3. BOOK CHAPTERS ..20
7.4. SCIENTIFIC EVENTS ...20
7.5. PARTICIPATION AS REVIEWER IN INTERNATIONAL JOURNALS ..28

8. ENTERPRISE CONTRACTS AND IN RESEARCH PROJECTS .. 28
8.1. PARTICIPATION IN RESEARCH PROJECTS FINANCED BY PUBLIC FUNDS AS A GROUP MEMBER ..28
8.2. PARTICIPATION IN CONTRACTS OF SPECIAL RELEVANCE WITH ENTERPRISE AND/OR INTERNATIONAL AUTHORITIES AS GROUP

MEMBER ..29
9. TEACHING ACTIVITY ... 30

9.1. UNIVERSITY TEACHING EXPERIENCE ...30
9.2. MASTER THESES IN COLLABORATION WITH CORPORATE PARTNERS ...30
9.3. PHD THESES IN COLLABORATION WITH CORPORATE PARTNERS ...31
9.4. MASTER THESES COORDINATION ..31
9.5. PARTICIPATION IN COURTS OF EVALUATION OF THESIS MASTER / PHD ..32

10. OTHER ... 33
10.1. LANGUAGES ..33
10.2. PROFESSIONAL REFERENCES ..33
10.3. COMPUTER SKILLS ...33
10.4. SOCIAL CONTEXT ...33
10.5. BELIEFS ...34

mailto:michaelumangelum@gmail.com

 2

CURRICULUM VITAE BREVE (ESPAÑOL)

Estudios Realizados

2000-02 Ciclo Superior de Laboratorio y Análisis Clínicos. Nota: 8 sobre 10.
IES Manuel Antonio, Vigo

(España).

2002-05
Ingeniería Técnica de Industrias Agroalimentarias,

especialidad de Medioambiente. Nota: 2.94 sobre 4 (PREMIO FINAL DE

CARRERA).

Universidad de Vigo, Fac. Cienc.

de Ourense (España).

2004-06
Bachelor (Honours) of Environmental Science and Technology. Nota:

2.54 sobre 4.

Institute of Technology Sligo,

Sligo (Ireland).

2005-07
Licenciatura de Ciencia y Tecnología de los Alimentos (CyTA). Nota:

2.99 sobre 4.

Universidad de Vigo, Fac. Cienc.

de Ourense (España).

2007
Obtención del título de Grado en la Licenciatura de CyTA

a través de la Tesina De Licenciatura (Sobresaliente cum laude).

Universidad de Vigo, Fac. Cienc.

de Ourense (España).

2007-09
Master en Ciencia y Tecnología Agroalimentaria. Nota media: 2.98

sobre 4.

Universidad de Vigo, Fac. Cienc.

de Ourense (España).

2008-10
Master by Research, Dep. of Biosystems Engineering, UCD School of

Ag., Food Science and Vet. Medicine (Sobresaliente cum laude).

University College Dublín,

Dublin (Irlanda).

20011-14
Doctor en Ciencia y Tecnología Alimentaria por la Universidad de Vigo

(Sobresaliente cum laude).

Instituto de Investigaciones

Marinas (IIM), Vigo (España).

Idiomas

Hablo, escribo y entiendo: lenguas maternas, Castellano y Gallego; y lenguas extranjeras, Portugués y Inglés.

Experiencia Laboral (prácticas/becas/contratos)

Hospital Meixoeiro, Vigo

(España).

Practicum, realizado, en los Laboratorios de Ontología, Urgencias, Serología y

Enzimología del Hospital Meixoeiro (cuatro meses, un mes por sección)
2002

Instituto de Investigaciones

Marinas (IIM), Vigo (España).
Contrato de trabajo beca-practica, Dep. de Valorización y Reciclado

(período de verano, tres meses).
2005

Instituto de Investigaciones

Marinas (IIM), Vigo (España).

Contrato de trabajo beca-practica, Depart. de Valorización y Reciclado

(período de verano, tres meses).
2006

Instituto de Investigaciones

Marinas (IIM), Vigo (España).

Contrato de trabajo subvencionado por la Xunta de Galicia programa LUCAS

LABRADA en el Depart. de Valorización y Reciclado.
2008-10

Instituto de Investigaciones

Marinas (IIM), Vigo (España).

Contrato de trabajo subvencionado por la Xunta de Galicia programa

predoctoral MARIA BARBEITO en el Depart. de Valorización y Reciclado.
2010-11

Instituto de Investigaciones

Marinas (IIM), Vigo (España).

Beca/Contrato (2+2) predoctoral JAE predoc, promovidas por el CSIC en

conjunto con el Ministerio de ciencia, para la realización de la tesis doctoral.
2011-15

Universidad de Vigo, Fac.

Cienc. de Vigo (España)

Doctor contratado por la Xunta de Galicia a través de un programa Postdoctoral

en la Universidad de Vigo (Estancias en Portugal y Brazil).
2015-actual

Actividad investigadora

 2007-14 2015 2016 2017 2018 TOTAL

Eventos de difusión (congresos, etc.) 18 -- 19 10 10 57

Publicaciones indexadas 30 5 7 8 11 61

Publicaciones no indexadas 7 2 -- -- -- 9

Proyectos (miembro de grupo) 11 -- 2 1 -- 14

Patentes -- 1 2 -- 1 4

Galardones destacados recibidos

Xunta de Galicia (España).
PREMIO FINAL DE CARRERA otorgado al mejor expediente de la

Comunidad Gallega de la rama de estudios de Ingeniería Agrícola.
2002-05

Universidad de Vigo, Vigo

(España).

PREMIO FINAL DOCTORADO otorgado a la mejor tesis doctoral de la

Universidad de Vigo de la rama de estudios de Tecnología Alimentaria.
2015

Movilidad pre- y post-doctoral

Pre-doctoral (6 meses) Instituto de Investigaciones Marinas (IIM), Vigo, España. 1/07/2007 -- 1/01/2008

Pre-doctoral (4 meses) Institute of Technology of Sligo, Sligo, Ireland. 1/09/2009 --1/31/2010

Pre-doctoral (3 meses) Universidad de Vigo, Facultad de Ciencias de Ourense, España. 1/06/2012 --1/09/2012

Pre y Post-doctoral (6 meses) School of Biosystems Engineering, University College Dublin, Irlanda. 1/06/2014 --30/11/2014

Post-doctoral (5 meses) Mountain Research Centre, Polytechnic Institute of Bragança, Portugal. 1/01/2015 --1/05/2015

Post-doctoral (12 meses) Univ. of Campinas, Dept. de Ciência de Alimentos, Campinas, Brazil 1/06/2015 --1/06/2016

Post-doctoral (12 meses) Mountain Research Centre, Polytechnic Institute of Bragança, Portugal. 1/06/2016 --1/05/2017

 3

EXTENDED CURRICULUM VITAE (ENGLISH)

1. SUMMARY OF MY RESEARCH PROFILE

CURRENT

STATUS

I am a Ramón&Cajal fellowship researcher at the University of Vigo in the Nutrition and Bromatology Group

from the Faculty of Food Science and Technology (Ourense, Spain).

PUBLICATIONS

SUMMARY

My research publications to date can be summarized as follows:

Peer Reviewed Journal Papers published: 61 (plus 12 under review)

International Conference: 47

Patent: 3 (plus one pending approval)

Book Chapters: 2

Web of Science Citation Metrics (Thomson Reuters) October 2018:

Total Citations: 727

h-index: 17

i10-index: 25

ONLINE

AUTHOR ID

GoogleShoolar: http://scholar.google.es/citations?user=lQJm_2wAAAAJ

ORCID record: http://orcid.org/0000-0002-3513-0054

ResearchGate profile: https://www.researchgate.net/

Scopus Author ID: 35937495700

RESEARCHER ID: http://www.researcherid.com/rid/G-4516-2011

AREAS

OF WORK

The 6-digiit UNESCO nomenclature that more properly calssifies the fields of science and technology that I

am and have been involved are as follows: 230220 Biochemistry / 241407 Microbiology-Microbial

Metabolism / 241408 Microbiology-Microbial processes / 330202 Biochemistry Technology-Fermentation /

330203 Biochemical Technology-Industrial Microbiology / 330290 Biochemical Technology- Biochemical

Engineering / 330802 Engineering and environmental technology-Industrial waste / 330807 Engineering and

Environmental Technology-Waste Disposal / 330 810 Engineering and Environmental

Technology-Wastewater Technology / 330 912 Food Technology-Food additives.

RESEARCH

ACADEMIC

COLLABORATION

I have developed strong academic collaborative research linkages as evidenced by my student mobilities and

joint publications. Collaborating institutions have included:

1. Polytechnic Institute of Bragança, Mountain Research Centre, Bragança, Portugal.

2. School of Biosystems Engineering, University College Dublin (UCD), Dublin, Irlanda.

3. Universidad de Vigo, Facultad de Ciencias de Ourense, Ourense, España.

4. Consejo Superior de Investigaciones Científicas (IIM-CSIC), Vigo, España.

5. Institute of Technology of Sligo, Sligo, Ireland.

6. Department of Special Didactics at the University of Vigo, Vigo (Spain).

RESEARCH

GOALS

Member of the editorial board as managing editor of Fronteirs in Biosicence (Landmark Eddition) and

Scientific World Journal. In addition, I have been appointed as reviewer for several international journals:

Journal of Food Engineering; Process Biochemistry; Biotechnology Progress; among others.

The researcher holds multidiscipline graduate record covering disciplines from Medical Sciences, Agricultural Sciences, Food

Science and Technology and Engineering (2000-07) at different institutions from different countries (Spain and Ireland). He has

achieved two Post-Graduate Master courses (by research) in Food Science and Technology and Biosystems Engineering (f2007-

10), at two different institutions from different countries (University of Vigo from Spain and University College Dublin from

Ireland). From 2010-14 the researcher completed his PhD degree in Food Science Technology at the Institute of Marine Research

(IIM-CSIC, Vigo, Spain), receiving an award for the best thesis of University of Vigo (2015) in Food Science and Technology

area. He was granted with his first international Post-doctoral internship in 2014. Currently, the researcher is performing a Post-

doctoral national stage at the Nutrition and Bromatology Group (University of Vigo, Spain) under the direction of Prof. Dr Jesús

Simal Gándara. Thus, since the doctorate, the researcher has been involved in 4 years of Post-doctoral stages with multidisciplinary

activities supported by prestigious and competitive programs in top-high research institutions, providing him with a great

interdisciplinary background with outstanding scientific records, as well as improving his expertise in project management,

independent thinking and leadership skills.

The research area of expertise is in continuous motion between two different lines of work:

(1) The field of Food Chemistry and Food Technology, in which he has acquired a broad knowledge on the: 1.a)

characterization of bioactive compounds in food and biological samples by advanced analytical techniques; 1.b)

development of new natural food products enriched with bioactive compounds and valorisation of food by-products.

(2) The field of Bioinformatics and Chemical Engineering, focused in the response of bioactive compounds

(antioxidant, antimicrobial, antitumoral, etc), enzymatic responses, microbial kinetics, identification of

synergist/antagonistic effects, the researcher has advanced in the development of: 2.a) assays, procedures, protocols or

http://scholar.google.es/citations?user=lQJm_2wAAAAJ
http://orcid.org/0000-0002-3513-0054
https://www.researchgate.net/profile/Miguel_Angel_Prieto_Lage/
http://www.scopus.com/authid/detail.url?origin=resultslist&authorId=35937495700&zone=
http://www.researcherid.com/rid/G-4516-2011

 4

revision of old systematic ones to improve the production, reproducibility and assessment criteria of the chemical and

biochemical; 2.b) development of empiric and mechanistic models to produce global solutions for an efficient description

of biological processes (dose-response to bioeffectors),

In revision of his research accomplishments, the researcher emphasizes his experience in Food Chemistry and Technology

having published more than 61 peer-reviewed articles (SCI journals), with more than 727 citations and h-index of 17. It is worth

to describe that in 26 articles he is the first author (51%), 18 as second author (29%) and 7 as last author (10%), being

corresponding author in 32 articles (58%). In addition, 51 (80%) of those have been published in journals that are located within

the first quartile (Q1) and 8 articles (16%) within the first decile (D1). The researcher has strongly collaborated in 15 different

types of research project funds as team member (3 international, 3 European, 4 national, 2 regional and 3 company contracts).

Moreover, he holds 3 patents and another one has been recently submitted. The researcher has co-supervised one Master's

students and he has collaborated in 4 Master and 4 PhD students. The researcher has participated in 52 national and international

conferences in different fields of study from Food Technology to Mathematical/Statistical Sciences. He has acquired teaching

experience at the University of Vigo lecturing Experimental Science subject since 2017.

 5

2. EXTENDED DETAIL OF THE RESEARCH CAREER

2.1. Researcher’s graduate studies and post-graduate studies

The researcher holds multidiscipline graduate record in two different countries:

2000-02: National Certificate in Clinical and Laboratory (“Ciclo Superior”) at the I.E.S. Manuel Antonio (Pontevedra, Spain).

The researcher obtained the academic results of 2.89 out of 4.0 (equivalent to a first grade).

The researcher performed a Work Placement internship on the Oncology’s, Urgencies’ and Serology’s Laboratories at the

Meixoeiro Hospital for four months (April 2002 to September 2002).

2002-05: National Degree in Agricultural Engineering at the University of Vigo (Campus Ourense, Spain). Obtaining academic

results of 2.91 over 4.0 (equivalent to a first grade). The researcher received a Final Course Prize of Galician Universities at the

Agricultural Engineering course 2002-05 for the outstanding academia results achieved (Xunta de Galicia, November 2005). At the

final period year, he was awarded with an International SOCRATES-ERASMUS grant by the EU at the Institute of Technology

of Sligo, (Ireland) for an academic year (01/09/04 to 01/06/05). Starting his collaboration with the Irish academic institutions.

At the summer period of 2005 (3 months), the researcher joined the Research Marine Institute (IIM-CSIC, Vigo) under a

Work Placement Contract between the University of Vigo and the CSIC for the Implementation of bioremediation methods

of “PRESTIGE” oil spill on the Natural Park of Atlantics Islands.

2005-07: The researcher studied to Bachelor (Honours Degree) in two different countries at the same time: (i) Bachelor (Honours

Degree) Environmental Science and Technology at the Institute of Technology of Sligo (Sligo, Ireland), obtaining the academic

results of second grade (2.2); and (ii) Bachelor (Honours Degree) in Food and Technology at the University of Vigo (Ourense,

Spain), obtaining the academic results of first grade (2.98 out of 4.0). If that was not difficult enough to accomplish, the researcher

was awarded with a ISEP (International Student Exchange Program) grant and joined for an academic year the Nebraska

University, Nebraska, EEUU (from 01/09/06 to 01/06/07), as part of his studies at the University of Vigo.

At every summer period of 2006 and 2007 (3 months), the researcher re-joined the Research Marine Institute (IIM-

CSIC, Vigo) under a Work Placement Contract between the University of Vigo and the CSIC, working in different

performances and gaining experience in different systematic chromatographic procedures (HPLC-FL and GC-FID) and

spectrophotometry methods (such as, proteins, dry weight, total nitrogen, total alcohols, reducing sugars, total sugars, lactic,

acetic and citric acid and enzymatic activities).

September of 2007: From the knowledge acquired the researcher presented at the University of Vigo the “Tesina de Licenciatura”

entitled “Lactobacteria and its potential application for recovery of fishery by-products fermentative”, obtaining a “summa cum

laude” honour. From this work his first publication was achieved at the Bioresource Technology journal.

In addition, as a result of the above interconnections and internships several contributions as oral and Poster presentations

were performed in international and national conferences.

2008-10: The researcher was contracted by Research Marine Institute (IIM-CSIC, Vigo) at the Food and Science Technology

Department through LUCAS LABRADA recruitment program (01/01/2008 to 01/01/2010) funded by the Xunta de Galicia. This

contract period was used by the researcher to work in the tasks designed of the program and to enhance his research career through

the accomplishment of two Post-graduate (by research) studies, presenting two Master-thesis, as it will be described next:

1. Master (by Research) in Biosystems Engineering at the School of Biosystems Engineering, University College

Dublin (UCD), Ireland. Entitled as “Sustainable water supply and consumption in County Sligo”. COORDINATORS: Dr.

Thomas P. Curran and Dr. John Bartlett. The researcher obtained the highest academic results.

2. Master (by Research and academic) in Food Science and Technology with the specialization in Biotechnology

and engineering, University of Vigo, (Campus Ourense, Spain). He presented his Master-thesis entitled “Production of β-

glucans by mixed cultures of yeast in media seafood waste”. COORDINATORS: Prof. Dr. Miguel Anxo Murado García

and Dr. José Antonio Vázquez Alvarez. The researcher obtained a score of 2.97 out of 4.0 (equivalent to a first grade).

From the Post-graduate research, the researcher gained key knowledge in different fields of study, from Food Technology to

Mathematical/Statistical Sciences. He published 3 articles in peer-reviewed journal of high and middle impact index (SCI), 2

book chapters, as well as 6 contributions to international conferences (6 international and 15 national communications).

Additionally, the researcher strongly collaborated in 9 different projects a team member. At the end of the LUCAS LABRADA

contract, the researcher was awarded with a grant JAE-Pre and he started his Pre-doctoral research career at Research Marine

Institute (IIM-CSIC, Vigo) within the Food and Science Technology Depart.

2.2. Pre-doctoral research studies of the researcher`s career (scientific international internship stays /

international and national collaborations / partnerships with national institutions)

The researcher’s PhD thesis was performed at Research Marine Institute (IIM-CSIC) in the Food Science and Technology

Depart. under a JAE-Predoctoral program (2010). The thesis was supervised by Prof. Dr. Miguel Anxo Murado García and Dr.

José Antonio Vázquez Alvarez, namely “Formulation and optimization of analytical methods using time-dose dependent

mathematical models for efficient characterization, identification and quantification of individual, synergistic and antagonistic

anti- and pro-oxidant responses. Food practical application with different substrates" (available at

http://digital.csic.es/handle/10261/111404).

http://digital.csic.es/handle/10261/111404

 6

The PhD thesis deals with the complexity of the topic of pro- and antioxidants plus the confusion introduced by improper use of

questionable methods that leads to the disarray of the antioxidant research community and industry. In this document, quantification

systems are developed for testing the extension of different system reactions to compare, identify and analyse pro- and antioxidant

responses behaviour in a more efficient way. The main key lines of the work are summarized next:

1. Development of formal mathematical tools for describing the response of pro- and antioxidant responses. The

problems associated with the simplistic approaches.

2. Development of formal mathematical tools for quantification, characterization and description of synergy and

antagonism from the dose-response to the antioxidant response field.

3. Application of the formal mathematical tools to improve, revise and develop pro- and antioxidant procedures.

Practical applications to diverse range of food matrix substrates.

The researcher completed his PhD thesis in the Food Science and Technology area from 2010 to 2014 obtaining a “summa cum

laude” honours and receiving an Outstanding Dissertation Award by the University of Vigo in 2015. His pre-doctoral

formation was completed with a stay of 6 months in the School of Biosystems Engineering, University College Dublin (UCD),

Ireland, working on the nutritional and bioactivity of wild plant species and under the supervision of Dr. Thomas P. Curran (former

supervisor of one of the Master thesis previously addressed), which allowed me to obtain my PhD degree with the title of

“European doctor”. During the researcher’s PhD thesis period, he was awarded with a short internship (3 months) at the Faculty

of Food Science and Technology (Nutrition and Bromatology Group), University of Vigo (Ourense, Spain).

As a result of the researcher’s predoctoral research 18 papers in peer-reviewed journal of high and middle impact index (SCI)

were published, mainly as first author, as well as several contributions to international and national conferences (12 international

and 3 national communications). Additionally, the researcher strongly collaborated in 3 different projects a team member.

2.3. Post-doctoral Internationalization of the researcher`s career (scientific international internship

stays / international and national collaborations / partnerships with national institutions)

As prove of the researcher’s internationalization, he has performed in well recognized international research groups and

institutions, 3 international Post-doctoral stages and 1 national Post-doctoral stage. These stages were accomplished in different

institutions than the one in which the researcher performed his PhD thesis (Research Marine Institute, IIM-CSIC, Vigo). To date,

the results of the Post-doctoral stages gave rise to 40 publications in SCI journals of high impact index and several congress

contributions (18 international and 3 national communications). Additionally, the researcher strongly collaborated in 3 different

projects a team member. A more detail description of those international/national internships can be find below:

1. The School of Biosystems Engineering, University College Dublin (UCD, Ireland): The researcher, during his entire career,

has performed several internships as Post-graduate student (accomplishing a Master Degree by research), Pre- and Post-

doctoral stages. The researcher was awarded with a Post-doctoral grant at this institution to perform a short internship

(November 2014- April 2015). The collaborative research work performed with this intuition accomplished more than 20

items (considering per-reviewed articles, conferences, master thesis, etc). The aim of the internship was to gain

professional training in hyperspectral imaging technique. It is a tool that combines imaging and spectroscopy to extract

chemical information from a sample. In this project, the purpose was to apply the hyperspectral imaging to develop a testing

technique for simultaneous detection of multiple interactions between compounds for detecting different levels of

synergistic or antagonistic actions. The principal investigators of this short-term stage were Prof. Dr. Colm O’Donnell

and Dr Thomas P. Curran. The researcher has stablished constant collaborative research contacts with Prof. Dr. Colm

O’Donnell (Head of the School of Biosystems Engineering in UCD) and Dr Thomas P. Curran (Professor). Dr. Colm

O’Donnell and Dr Thomas P. Curran have research projects funded by the EU Framework, Irish Research, Department of

Agriculture/Food/Marine, Enterprise Ireland as well as industry. They are principal researcher leaders at the School of

Biosystems Engineering in UCD. Additionally, they are associate editors of well recognized journals in the Food Science

and Technology area (such as the International Journal of Food Properties and Food Engineering). In December of 2015,

Dr. Colm O’Donnell was designated as a Highly Cited Researcher (Thomson Reuters) in Agricultural Sciences and he is

ranking among the top 1% of the most cited for their subject field (3200 total citations and H-Index of 30). UCD is ranked

in the top 1% of higher education institutes worldwide. It is Ireland’s largest and most international University. It was

established in 1854 and has 160 years of teaching and research excellence. The School of Biosystems Engineering includes

two professors within the top 1% of the world’s most cited scientists in Food Engineering. UCD’s School of Biosystems

Engineering is positioned among the top schools worldwide in the agricultural field.

2. University of Campinas, Departamento de Ciência de Alimentos (DCA), Campinas, Brazil: The researcher have been

working with this research team under a bilateral cooperation “Influence of radiation on bioactive compounds of edible

flowers and predicting modelling” and performed an international Post-doctoral stay at this research centre for 12

months. The collaboration was performed with Dr. Anderson de Souza Sant‘Ana. He is a professor of food microbiology

at Faculty of Food Engineering, University of Campinas, Brazil. Also, he is a well-recognized scientist in the Food Science

filed, currently editor-in-chief of Food Research International (Elsevier), editor-in-chief of Current Opinion in Food

Science (Elsevier), editor of the Journal of Applied Microbiology and Letters in Applied Microbiology, editor of the British

Food Journal, Journal of Food Quality, Food Bioscience, Applied and Environmental Microbiology and International

Journal of Food Microbiology. He is a member of the International Committee of Predictive Modelling in Food (ICPMF)

since 2013. The internship research was being focused on the study of chemical, biochemical, physiological and

nutritional effects of ionizing radiation with and electron-beam irradiation applied in food. Studying the effects on the

antioxidant activity; trans fatty acids, conjugated and polyunsaturated; isolation and identification of bioactive compounds

in foods and natural products. The researcher successfully developed his Post-doctoral research career in the DCA group,

 7

as proven by the amount of collaborative research items (more than 5, among per-reviewed articles, conferences, master

thesis, etc). The University of Campinas (Unicamp) is classified in 54th position in the field of Agricultural Sciences (World

Ranking). The University has approximately 15,696 undergraduate degree students and 17,275 graduate students. The

faculty consists of almost 1800 professors. Professor of the Faculty of Food Engineering of the State University of

Campinas (Unicamp). Operates in teaching, research and extension in Food Microbiology and Food Sciences.

3. Mountain Research Centre (CIMO) at the Polytechnic Institute of Bragança (IPB, Portugal): The researcher has performed

several internships as Pre- and Post-doctoral stage. The researcher was awarded with Post-doctoral grant (April 2016-

April 2017) and the researcher has received another grant to be accomplish from February 2018 to June 20018

(International program IACOBUS). This research centre is internally organized in three research groups, Marginal Land

Ecosystem Services (MLES), Mountain Farming Systems (MFS), and Food safety and Technology (FST), carrying out

research in five cross-cutting thematic strands, aiming towards the sustainable development of mountain areas. The

researcher successfully developed his Post-doctoral research career in the FST department as part of BioChemCore

group, as proven by the amount of collaborative research items (more than 50, among per-reviewed articles, patents,

projects, conferences, master thesis, etc), being perfectly framed under the scope of this research group and the 5th

thematic strand, “Innovative, healthy and safe mountain products”, in CIMO strategic program. The IPB has excellent

impact indicators from their scientific production and applied research in various areas (SIR World Ranking 2017 by the

Research Group SCImago). The IPB is a Portuguese higher education institution, a centre of excellence with the best-

standardized impact rates, and technological impact. The collaborative work performed by the researcher is mainly focused

with the BioChemCore group by Dra. Isabel C.F.R. Ferreira. She has been recently considered by Thomson Reuters as

ones of the most influent scientists in the world in Agricultural Sciences. She works on the editorial board of several

journals (Journal of Food Composition and Analysis, Food & Function, Food Chemistry, etc.) and currently the

researcher shares collaborative projects from several financed programs.

4. Nutrition and Bromatology Group, Faculty of Food Science and Technology, University of Vigo (Ourense, Spain): Current

Post-doctoral stage of the researcher under the direction of Prof. Dr. Jesús Simal Gándara. Recognized scientists worldwide

in the Food and Science area. According to Scopus (Science Citation Index), he is co-author of 242 research articles in

prestigious international journals, with 6957 citations by other authors, which averages 28 per article, and an index h = 44

(h = 20 in the last 5 years). Editor of 4 national and 1 international books. He has published book chapters in 10 national

books and 14 international books. Member of the scientific committee of 10 national and 1 international congresses. Editor

of the special issue of CyTA - Journal of Food on "In Commemoration of Dr. Mercedes Sonia García-Falcón (1969-2010).

Currently he has the several positions of responsibility: Principal Investigator of the Research Group of the Nutrition and

Bromatology, Area of the Faculty of Sciences of Ourense; Director of the Department of Analytical and Food Chemistry

since 2013; Head Agro-environment and Food Research Group since 2007 and leads the Food Research Centre since 2009.

Additionally, the researcher performed short periods a long of several stages of his Post-doctoral work with this research group

ALIMNOVA (Department of Nutrition and Bromatology II. Bromatology of the Faculty of Pharmacy, University Complutense of

Madrid). This group has a large experience in the research of new food products, nutritional composition of plant products and in

the developed various methodologies for the analysis of bioactive compounds.

Furthermore, the researcher also has cooperation’s with other Spanish Institutions in which he continues to collaborate actively:

Research Marine Institute (IIM-CSIC, Vigo) and Faculty of Education and Sport at University of Vigo (Pontevedra).

2.4. Publications and citations in ISI WEB of KNOWLEDGE

The researcher has published 61 peer-reviewed articles listed in journals indexed in the ISI WEB of KNOWLEDGE

(https://orcid.org/0000-0002-3513-0054), within the highest impact factor, mainly in Food Science and Technology area. Key

features are highlighted next:

1. To date the researcher has achieved a 17 h-index with over 730 citations from 2008 to 16th October of 2018.

2. Among the 61 peer-reviewed articles, the researcher merit distribution has been as follows: 26 articles as first author

(51%), 18 as second author (29 %) and 7 as last author (10 %). Additionally, he has been corresponding author in 36 articles

(58 %).

3. Regarding the impact of the journals in which the researcher has published the documents, 51 of those have been published

in journals that are located within the first quartile (Q1) of the related area of study, 5 in the Q2 and 5 in the Q3-4.

4. Additionally, the researcher has published several peer-reviewed publications in high Impact Factor (IF) of SCI-journals

belonging to the First Decile (D1), such as: Food Chemistry (IF>4, publishing 8 documents), Bioresource Technology (IF>5,

1 document); J. of Agricultural and Food Chemistry (IF>3, 2 documents) and J. Of Cleaner Production (IF>5, 1 document).

5. As demonstrative example of the internationalization of the researcher’s research career, the 51 articles have been

accomplished in collaboration with a total of 21 world-wide recognized institutions. The relation between the articles,

institutions and countries are listed next: Spain (51 articles in 4 institutions); Portugal (24 in 7 institutions); Ireland (8 in 3

institutions); Brazil (3 in 2 institutions); France (1 in 1 institution); UK (1 in 1 institution); and USA (1 in 1 institution).

6. The published papers are distributed in related fields such as: Food Science and Technology/Agricultural and Biological

Sciences (33); Chemistry (14); Environmental Science/Energy (14); Bioinformatics/Chemical Engineering/Engineering (13);

Biochemistry, Genetics and Molecular Biology (12); Medicine/ Health Professions/ Pharmacology (9); Microbiology (5); and

Sports Science (5).

7. The full journal distribution is depicted next: Food Research International (7); Industrial Crops And Products (6); Food

Chemistry (4); Separation And Purification Technology (3); Analyst (2); Food And Bioproducts Processing (2); J. Of

Agricultural And Food Chemistry (2); Food And Function (2); Science Of The Total Environment (2); Applied And

Environmental Microbiology (1); Biomed Research International (1); Bioresource Technology (1); Biotechnology Progress

https://orcid.org/0000-0002-3513-0054

 8

(1); Food Additives And Contaminants (1); Innovative Food Science And Emerging Technologies (1); J. Of Cleaner Production

(1); J. Of Food Engineering (1); Microbial Cell Factories (1); Microbiology (1); Plos One (1); Process Biochemistry (1);

Scientific World Journal (1).

Another highlight of my work is the fact that the researcher has been co-author of two book chapters entitled:

- Procedure for action using bioremediation techniques in rocky environments impregnated with fuel-oil. Murado,

M.A., J.A. Vázquez, J. Mirón, Mª.P. González, M.L. Cabo, J. Pintado & M.A. Prieto. Actions to be taken in the event of

an oil spill, Centro para la Prevención y Lucha contra la Contaminación Marítima y del Litoral (CEPRECO). Madrid

(Spain): Ministerio de la Presidencia, 206 p. (CEPRECO. Technical Series), Handbook 7: 130-161, ISBN: 84-7471-133-

9 (2006).

- Biorremedios, dispersantes y un catálogo de equívocos. ¿Qué aprendimos de la catástrofe del Prestige? Murado,

M.A., J.A. Vázquez, J. Mirón, Mª.P. González, M.L. Cabo, J. Pintado & M.A. Prieto. International Menéndez Pelayo

University (2007).

Due to the researcher experience, he is a member of the editorial board of Frontiers in Bioscience (Landmark Edition) as

managing editor of a special issue entitled Mathematical modelling in bioscience (2018). This special issue covers several

disciplines (Bioinformatics, Cancer, Nutrition, Microbiology) for various in vitro or in vivo models, for example, structural

characterization and/or isolation of phytochemicals with bioactivity, chemical, biological, or biochemical methods for the

evaluation of in vivo and in vitro bioactivity; screening of toxicity related to natural matrices; clinical and nutritional trials focused

on the bioactive properties of phytochemicals; and elucidation of the mechanisms of action of bioactive compounds. The researcher

is also a guest editor in Scientific World Journal.

In addition, the researchers has been appointed as reviewer more than 100 times for several international journals that include:

Food Research International (12); Industrial Crops And Products (18); Food Chemistry (9); Separation And Purification

Technology (5); Analyst (4); Food And Bioproducts Processing (3); Journal Of Agricultural And Food Chemistry (2); Food And

Function (16); Science Of The Total Environment (7); Biomed Research International (1); Bioresource Technology (6);

Biotechnology Progress (2); Innovative Food Science And Emerging Technologies (3); Journal Of Cleaner Production (4); Journal

Of Food Engineering (2); and some other related journals.

Finally, the researcher has 9 peer-reviewed scientific documents finalized that in process of submission or being currently in

revision process.

2.5. Master/PhD thesis supervision/collaboration and university teaching experience

Although there is only 4 years since the researchers accomplished his PhD thesis, I would like to highlight from my CV my effort

during my Post-doctoral stages to transfer the knowledge acquired to the supervision and collaboration in the development and

guidance of several students to produce several Master and PhD thesis, mainly at the Mountain Research Centre (CIMO) in

the Polytechnic Institute of Bragança (IPB, Portugal) as integrated researcher in the BioChemCore group (who’s leader is Prof. Dr.

Isabel C.F.R. Ferreira). The full picture of the supervision and collaborations performed by the researcher is next described briefly:

1. The researcher has completed the co-supervision of 1 Master students to obtain the Master Degree in Chemical

Engineering.

2. At this moment, the researcher is supervising 3 PhD and 2 Master students.

3. Strongly supported the research work of 4 Master students and 1 PhD students.

Specific details of the above-mentioned merits are described below:

Master theses coordination:

1. Formulación de recursos matemáticos y metodológicos rigurosos para la caracterización, identificación y

cuantificación de los efectos citotóxicos desde una perspectiva dosis-respuesta de agentes antitumorales comerciales y

naturales en respuestas individuales, sinérgicas y antagónicas. Mireia Avecilla Martínez, obtaining a final dissertation

report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico de Bragança to obtain the Master Degree

in Chemical Engineering (September 2016). COORDINATORS: Dra. Isabel C.F.R. Ferreira, Dr. Miguel Ángel Prieto

Lage and Dr. Manuel Ricardo Costa Calhelha (https://bibliotecadigital.ipb.pt/handle/10198/13660).

Master thesis in collaboration with corporate partners:

1. Ultrasound-assisted extraction of mycosterols from Agaricus bisporus L. vs conventional Soxhlet extraction.

Patrícia do Carmo Claro Diz, obtaining a final dissertation report submitted to Escola Superior de Tecnologia e Gestão

Instituto Politécnico de Bragança to obtain the Master Degree in Chemical Engineering (October 2015).

COORDINATORS: Dra. Isabel C.F.R. Ferreira and Dra. Maria Filomena Filipe Barreiro

(https://bibliotecadigital.ipb.pt/handle/10198/12426).

2. Obtenção de extratos de Agaricus bisporus L. com ergosterol para incorporação em iogurtes e procedimentos de

microencapsulação. Adenilson Renato Rudke, obtaining a final dissertation report submitted to Escola Superior de

Tecnologia e Gestão Instituto Politécnico de Bragança to obtain the Master Degree in Chemical Engineering (July 2016).

COORDINATORS: Dra. Isabel C.F.R. Ferreira, Dra Maria Filomena F. Barreiro and Dr. Odinei Hess Gonçalves

(https://bibliotecadigital.ipb.pt/handle/10198/13102).

3. Desenvolvimento de um aditivo natural à base de catequina: otimização de extração e estabilização a partir de

frutos de Arbutus unedo. Bianca R. Albuquerque, obtaining a final dissertation report submitted to Escola Superior de

Tecnologia e Gestão Instituto Politécnico de Bragança to obtain the Master Degree in Chemical Engineering (July 2016).

https://bibliotecadigital.ipb.pt/handle/10198/13660
https://bibliotecadigital.ipb.pt/handle/10198/12426
https://bibliotecadigital.ipb.pt/handle/10198/13102

 9

COORDINATORS: Dra. Isabel C.F.R. Ferreira, Dra. Lillian Barros and Dra. Celeide Pereira

(https://bibliotecadigital.ipb.pt/handle/10198/13146).

4. Extração de compostos bioativos de fontes vegetais utilizando solventes eutécticos. Fátima Daniela Ferreira

Almeida, obtaining a final dissertation report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico

de Bragança to obtain the Master Degree in Chemical Engineering (Septermber 2016). COORDINATORS: Dra Olga

Ferreira, Dra Isabel C.F.R. Ferreira and Dra Lillian Barros (https://bibliotecadigital.ipb.pt/handle/10198/13600).

PhD thesis in collaboration with corporate partners:

1. Recovery of the sustainable use of traditional foods through emerging preservation technologies. José Pinela

(December 2017). Sustainable Chemistry, Faculdade de Ciências da Universidade do Porto, Porto, Portugal

COORDINATORS: Dra. Isabel C.F.R. Ferreira and Dra. Maria Filomena Filipe Barreiro.

2. New alternative sources of natural colouring agents. Custódio Lobo Roriz (pending of submission).

COORDINATORS: Dra. Isabel C.F.R. Ferreira and Dra. Maria Filomena Filipe Barreiro.

3. Incorporation of natural ingredients in dairy formulations as conservation enhancers and health promoters.

Cristina Caleja (pending of submission). COORDINATORS: Dra. Isabel C.F.R. Ferreira and Dra. Maria Filomena Filipe

Barreiro.

4. Enhanced extraction of phenolic compounds using choline chloride based deep eutectic solvents from Juglans

regia L.. Vanessa Viera (pending of submission). Dra Olga Ferreira, Dra Isabel C.F.R. Ferreira and Dra Lillian Barros.

The researcher has been pointed out as tribunal (court) member for the evaluation of 5 Master thesis from international

institutions and 1 PhD thesis from a national institution.

The researcher has acquired teaching experience lecturing the Experimental Science subject (from 1/10/2017 to date) with a

accumulative experience of 120 hr as part of the Nutrition and Bromatology Group, Faculty of Food Science and Technology at

the University of Vigo (Ourense, Spain).

2.6. Research projects and transference of academic research outputs into innovative and technological

industrial benefits

Another relevant highlight of my work, it is the protection of the intellectual knowledge produced from academic research outputs

in patented process. During the last two years of my Post-doctoral collaborations, the researcher has accomplished the co-invention

of 3 patents and recently another one has been successfully submitted, registered and is currently under evaluation. All of them

are framed in the Food Science and Technology area and represent clear examples of two research lines of the researcher, linking

the study of several families of phytochemicals from a variety of food matrix with different technological processes for development

of nutraceuticals and innovative food formulations with functional properties, and the establishment of a causal link between their

consumption and health benefits. The area of protection covers the European region. All patents have been accomplished through

collaborative projects between different research centres and industrial companies during my several Post-doctoral stages at

the BioChemCore group directed by Prof. Dr. Isabel C.F.R. Ferreira at the Polytechnic Institute of Bragança (Portugal). The works

completed are summarized next:

1. New dairy product functionalized with mycosterols as hypocholesterolemic agents. “Novo produto lácteo

funcionalizado com micosteróis como agentes hipocolesterémicos”. Isabel C.F.R. Ferreira, Sandrina Heleno, Lillian

Barros, Maria Filomena Barreiro, Miguel Angel Prieto Lage. Portugal (Nº 20161000003266 in 2016, Polytechnic Institute

of Bragança). Ref. DP/01,2016/37872, data of submission (2016.06.15) and approval (2017.07.14). Boletim da Propriedade

Industrial n.° 136/2017.

2. Gomphrena globosa L.: uma fonte alternativa e promissora para a obtenção de corantes naturais. Isabel C.F.R.

Ferreira, Lillian Barros, Sandrina Heleno, Miguel Angel Prieto Lage, Maria Filomena Barreiro, Custódio Miguel Lobo

de Freitas Roriz. Portugal (Nº 20161000012914 in 2016, Polytechnic Institute of Bragança). Ref. DP/01,2016/38731, data

of submission (2016.07.07) and approval (2017.08.22). Boletim da Propriedade Industrial n.° 162/2017.

3. Obtenção de um aditivo natural à base de catequina a partir de frutos de Arbutus unedo L.. Isabel C.F.R. Ferreira,

Lillian Barros, Sandrina Heleno, Miguel Angel Prieto Lage, Maria Filomena Barreiro. Portugal (Nº 2016109361 in 2016,

Polytechnic Institute of Bragança). Ref. DP/01,2016/38087, data of submission (2016.09.16) and approval (2017.11.03).

Boletim da Propriedade Industrial n.° 234/2017.

4. Obtenção de um corante natural a partir das pétalas de Hibiscus sabdariffa L.: extratos para aplicação na indústria.

Isabel C.F.R. Ferreira, Lillian Barros, Eliana Pereira, Miguel Angel Prieto Lage, Maria Filomena Barreiro. Portugal (Nº

2016105678 in 2016, Polytechnic Institute of Bragança). Data of submission (2017.12.28). Status: undervaluation.

The researcher has strongly collaborated in 15 different types of research project funds as team member (3 international, 3

European, 4 national, 2 regional and 3 company contracts).

https://bibliotecadigital.ipb.pt/handle/10198/13146
https://bibliotecadigital.ipb.pt/handle/10198/13600
https://bibliotecadigital.ipb.pt/handle/10198/13600

 10

3. ACCOMPLISHED ACADEMIC INFORMATION

3.1. NATIONAL CERTIFICATE

 (1) TITLE National Certificate in Clinical and Laboratory Diagnosis

 CENTRE I.E.S. Manuel Antonio, Pontevedra, Spain

 PERIOD 2000-02

 RESULTS 2.89 out of 4.0 (equivalent to a first grade).

 FINAL PROJECT Thesis: “The Machine Escherichia Coli”

Result: 9 over 10.

3.2. GRADUATE STUDIES

 (1) TITLE National Degree in Agricultural Engineering.

 SPECIALTY Environmental science.

 CENTRE University of Vigo, School of Science, Ourense, Spain.

 PERIOD 2002-05

 RESULTS 2.61 over 4.0 (equivalent to a first grade).

 FINAL PROJECT “Environmental impact of Ringaskiddy (Cork, Ireland) Industrial Waste Plant”.

Result: 9 out of 10.

 (2) TITLE Bachelor (Honours Degree) of Science in Environmental Science and Technology.

 SPECIALTY Environmental science.

 CENTRE Institute of Technology of Sligo, Sligo, Ireland.

 PERIOD 2004-06

 RESULTS Second grade (2.2).

 FINAL PROJECT “Copper and Lead in Drinking Water of Sligo Town”.

Result: 9 out of 10.

 (3) TITLE Bachelor (Honours Degree) in Food and Technology

 SPECIALTY Food and technology.

 CENTRE University of Vigo, School of Science, Ourense, Spain.

 PERIOD 2005-07

 RESULTS 2.98 out of 4.0 (equivalent to a first grade).

 FINAL PROJECT “Lactobacteria and its potential application for recovery of fishery byproducts fermentative”.

Result: 10 out of 10.

3.3. POSTGRADUATE STUDIES

 (1) TITLE Master by Research in Biosystems Engineering.

 SPECIALTY Environmental engineering.

 CENTRE UCD School of Biosystems Engineering, University College Dublin, Ireland.

 PERIOD February 2008-2011

 THESIS “Sustainable water supply and consumption in County Sligo”.

Result: 10 out of 10

 (2) TITLE Master Food and Technology (by academic mode).

 SPECIALTY Biotechnology and engineering

 CENTRE University of Vigo, School of Science, Ourense, Spain.

 PERIOD 2010-12

 RESULTS 2.97 out of 4.0 (equivalent to a first grade).

 THESIS “Production of β-glucans by mixed cultures of yeast in media seafood waste”.

Result: 9 out of 10

 11

3.4. DOCTORAL STUDIES

 (1) TITLE PhD thesis at the Chemical Engineering department.

 SPECIALTY Chemical engineering

 PERIOD 2010-2014

 CENTRE Spanish Research Council at the Marine Research Institution, Vigo, Spain.

University of Vigo, School of Science, Ourense, Spain.

 THESIS "Formulation and optimization of analytical methods using time-dose dependent mathematical

models for efficient characterization, identification and quantification of individual, synergistic

and antagonistic anti- and pro-oxidant responses. Food practical application with different

substrates"

Result: 10 out of 10

4. UNIVERSITY GRANTS AND AWARDS

4.1. UNIVERSITY GRANTS

 (1) TYPE ERASMUS Grant

 ORGANIZATION International SOCRATES-ERASMUS granted by EU.

 CENTRE Institute of Technology of Sligo, Sligo, Ireland.

 PERIOD Begin 01/09/04 End 01/06/05

 (2) TYPE A scholarship award by the Sligo County to to attend the eighth cycle of the Environmental

Science and Technology Honours degree at the Institute of Technology of Sligo Ireland.

 ORGANIZATION Sligo County Council, Ireland.

 CENTRE Institute of Technology of Sligo, Sligo, Ireland.

 PERIOD Begin 01/09/05 End 01/06/06

 (3) TYPE International Student Exchange Program (ISEP) Grant.

 ORGANIZATION International Student Exchange Program (ISEP).

 CENTRE Wesleyan University, Lincoln, Nebraska, EEUU.

 PERIOD Begin 01/09/06 End 01/06/07

4.2. AWARDS

 (1) AWARD Final Course Prize of Galician Universities at the Agricultural Engineering course 2002-05.

 MERIT Best academia results.

 CENTRE Xunta de Galicia.

 DATE November 2005.

 (2) AWARD Best Oral Presentation

 MERIT Certificate of merit for the best presentation at the annual postgraduate Biosystems Engineering

seminar for the Master category.

 CENTRE Biosystems Engineering, National University of Ireland.

 DATE May 2008

 (3) AWARD Best Oral Presentation

 MERIT ESAI Best Oral Presentation at the anual ENVIRO 09 congress from the Environmental Sciences

Association of Ireland (ESAI).

 CENTRE Environmental Sciences Association of Ireland (ESAI).

 DATE February 2009

 (4) AWARD Best Oral Presentation

 MERIT Certificate of merit for the best presentation at the annual postgraduate Biosystems Engineering

seminar for the Master category

 CENTRE Biosystems Engineering, National University of Ireland.

 DATE March 2009

 (5) AWARD SUSSED entrepreneurship competition 2009.

 12

 MERIT Finalist at the SUSSED entrepreneurship competition 2009 with the SUSTEINABLEMETER

project.

 CENTRE National University of Ireland and Enterprise Ireland.

 DATE 16th June 2009.

 (6) AWARD Doctoral Thesis Prize from University of Vigo at the Scientific area course 2014-15.

 MERIT Best academia results.

 CENTRE University of Vigo

 DATE February 2015.

5. RESEARCH POSITIONS

5.1. PROFESSIONAL ACTIVITY

 (1) TYPE Employment contract funded by the Xunta de Galicia through LUCAS LABRADA recruitmentt

program of "Programa de Recursos Humanos do Plan Galego de Investigación, Desenvolvemento

e Innovación Tecnolóxica-Incite (2006-2010)".

 ORGANIZATION Spanish Research Council at the Marine Research Institution, Vigo, Spain.

 CENTRE Spanish Ministry of Education and University.

 PERIOD Begin 01/01/2006 End 31/12/2007

5.2. POSTGRAD GRANTS

 (1) TYPE Master postgrad grant.

 ORGANIZATION Sligo County Council, Ireland.

 CENTRE Dep. of Biosystems Engineering, UCD School of Ag., Food Science and Vet. Medicine,

University College Dublin, Dublin, Ireland.

 PERIOD Begin 01/02/2008 End 31/12/2009

 (2) TYPE Master postgrad grant.

 ORGANIZATION Spanish Ministry of Education and University.

 CENTRE University of Vigo, School of Science, Ourense, Spain.

 PERIOD Begin 1/1/2009 End 31/11/2010

5.3. DOCTORATE GRANTS

 (1) TYPE Doctoral JAE-pre grant.

 ORGANIZATION Spanish Ministry of Education and University.

 CENTRE Spanish Research Council at the Marine Research Institution, Vigo, Spain.

University of Vigo, School of Science, Ourense, Spain.

 PERIOD Begin 31/11/2010 End 31/12/2014

5.4. POSTDOCTORAL GRANTS

 (1) TYPE PostDoctoral position.

 ORGANIZATION Xunta de Galicia (2015)

 CENTRE Spanish Research Council at the Marine Research Institution, Vigo, Spain.

University of Vigo, School of Science, Ourense, Spain.

 PERIOD Begin 1/05/2015 End 31/04/2018

 13

5.5. SCIENTIFIC MOBILITY

 (1) INSTITUTION Instituto de Investigaciones Marinas (IIM), Consejo Superior de Investigaciones Científicas

(CSIC), Vigo, España.

 PERÍOD START 1/07/2007 END 1/01/2008

 (2) INSTITUTION Institute of Technology of Sligo, Sligo, Ireland.

 PERÍOD START 1/09/2009 END 1/031/2010

 (3) INSTITUTION Universidad de Vigo, Facultad de Ciencias de Ourense, Ourense, España.

 PERÍOD START 1/06/2012 END 1/09/2012

 (4) INSTITUTION School of Biosystems Engineering, University College Dublin (UCD), Dublin, Irlanda.

 PERÍOD START 1/06/2014 END 30/11/2014

 (5) INSTITUTION Polytechnic Institute of Bragança, Bragança, Portugal.

 PERÍOD START 1/01/2015 END 1/06/2015

 (6) INSTITUTION University of Campinas, Departamento de Ciência de Alimentos (DCA), Campinas, Brazil

 PERÍOD START 1/06/2015 END 1/06/2016

 (7) INSTITUTION Mountain Research Centre, Bragança, Portugal.

 PERÍOD START 1/06/2016 END 1/05/2017

6. RESEARCH ACTIVITY

6.1. PEER REVIEWED JOURNAL PAPERS

6.1.1. SCIENTIFIC DOCUMENTS PUBLISHED

 (1) JOURNAL TITLE Growth and metabolic features of lactic acid bacteria in media with hydrolysed fish viscera. An

approach to bio-silage of fishing by-products.

 AUTHORS Vázquez, J.A., S.F. Docasal, M.A. Prieto, MªP. González & M.A. Murado.

 REFERENCE Bioresource Technology, 99(14): 6246-6257 (2008).

https://doi.org/10.1016/j.biortech.2007.12.006

 IMPACT I.F.: 4.980 Agricultural engineering (Q1:1/12).

Biotechnology & Applied Microbiology (Q1:20/158).

 (2) JOURNAL TITLE A mutation in Flavobacterium psychrophilum tlpB inhibits gliding motility and induces biofilm

formation

 AUTHORS B. Alvarez, P. Secades, Prieto, M. A., M.J. McBride, J.A. Guijarro

 REFERENCE Applied and environmental microbiology 72 (6), 4044-4053

https://doi.org/10.1128/AEM.00128-06

 IMPACT I.F.: 3.192 Biotechnology & Applied Microbiology (Q1:27/158).

 (3) JOURNAL TITLE The iron- and temperature-regulated haemolysin YhIA is a virulence factor of Yersinia ruckeri

 AUTHORS Fernández L, Prieto, M. A., Guijarro JA.

 REFERENCE Microbiology 153(Pt 2):483-9 (2008)

https://doi.org/10.1099/mic.0.29284-0

 IMPACT I.F.: 1.192 Agricultural engineering (Q3:8/12).

Biotechnology & Applied Microbiology (Q2:67/158).

 (4) JOURNAL TITLE Evaluation of toxic effects of several carboxylic acids on bacterial growth by toxicodynamic

modelling.

 AUTHORS Vázquez, J. A., Durán, A., Rodríguez-Amado, I., Prieto, M. A., Rial, D. & Murado, M. A.

 REFERENCE Microbial Cell Factories 10, art. no. 100 (2011).

https://doi.org/10.1186/1475-2859-10-100

 IMPACT I.F.: 3.552 Biotechnology & Applied Microbiology (Q1:35/158).

 (5) JOURNAL TITLE Hydrolysis optimization of mannan, curdlan and cell walls from endomyces fibuliger grown in

mussel processing wastewaters.

 AUTHORS Prieto, M. A., Vázquez, J. A. & Murado, M. A.

 REFERENCE Process Biochemistry, 46(8), 1579-1588 (2011).

https://doi.org/10.1016/j.procbio.2011.04.014

https://doi.org/10.1016/j.biortech.2007.12.006
https://doi.org/10.1128/AEM.00128-06
https://doi.org/10.1099/mic.0.29284-0
https://doi.org/10.1186/1475-2859-10-100
https://doi.org/10.1016/j.procbio.2011.04.014

 14

 IMPACT I.F.: 2.627 Engineering, Chemical (Q1:21/133).

Biotechnology & Applied Microbiology (Q3:94/160).

 (6) JOURNAL TITLE Amylase production by aspergillus oryzae in a solid-state bioreactor with fed-batch operation

using mussel processing wastewaters as feeding medium.

 AUTHORS Torrado, A., Vázquez, J., Prieto, M., Fuciños, P., Montemayor, M., Pastrana, L. & Murado,

M. A.

 REFERENCE Journal of Chemical Technology and Biotechnology (2012).

https://doi.org/10.1002/jctb.3813

 IMPACT I.F.: 2.504 Engineering, Chemical (Q1:23/133).

Biotechnology & Applied Microbiology (Q2:61/158).

 (7) JOURNAL TITLE Comparison of several mathematical models for describing the joint effect of temperature and pH

on glucanex activity.

 AUTHORS Prieto, M. A., Vázquez, J. A., & Murado, M. A.

 REFERENCE Biotechnology Progress, 28(2), 372-381 (2012).

https://doi.org/10.1002/btpr.733

 IMPACT I.F.: 1.853 Food Science & Technology (Q2:43/124).

Biotechnology & Applied Microbiology (Q3:70/158).

 (8) JOURNAL TITLE Estimation of the dietary intake of 13 priority additives in France, Italy, the UK and Ireland as

part of the FACET project

 AUTHORS Vin, K., Connolly, A., McCaffrey, T., McKevitt, A., O'Mahony, C., Prieto, M., Tennant, D.,

Hearty, A., Volatier, J.L.

 REFERENCE Food Additives and Contaminants - Part A Chemistry, Analysis, Control, Exposure and Risk

Assessment, 30 – 12, 2050- 2080, 2013

https://doi.org/10.1080/19440049.2013.851417

 IMPACT I.F.: 2.42 Chemistry, Applied (Q1:17/72).

 (9) JOURNAL TITLE β-carotene assay revisited. Application to characterize and quantify antioxidant and prooxidant

activities in a microplate.

 AUTHORS Prieto, M. A., Rodríguez-Amado, I., Vázquez, J. A. & Murado, M. A.

 REFERENCE Journal of Agricultural and Food Chemistry, 60(36), 8983-8993 (2012).

https://doi.org/10.1021/jf302218g

 IMPACT I.F.: 2.906 Chemistry, Applied (Q1:12/72).

Food Science & Technology (Q1:14/138).

Agriculture, Multidisciplinary (Q1:3/57).

 (10) JOURNAL TITLE A simple pseudo-mechanistic model for the response characterization and quantification of the

copper-induced oxidative LDL method.

 AUTHORS Prieto, M. A., Vázquez, J. A. & Murado, M. A.

 REFERENCE Free Radical Biology and Medicine, 53(1), S245 (2012).

https://doi.org/10.1016/j.freeradbiomed.2012.08.032

 IMPACT I.F.: 5.271 Biochemistry & Molecular Biology (Q1:49/290).

 (11) JOURNAL TITLE Dose-response analysis in the joint action of two effectors. A new approach to simulation,

identification and modelling of some basic interactions.

 AUTHORS Murado, M. A. & Prieto, M. A.

 REFERENCE PLoS ONE (PONE-D-12-29726)

https://doi.org/10.1371/journal.pone.0061391

 IMPACT I.F.: 3.534 Multidisciplinary Sciences (Q1: 8/55)

Biology (Q1: 12/85)

 (12) JOURNAL TITLE Preparation of marine silage of swordfish, ray and shark visceral waste by lactic acid bacteria.

 AUTHORS Vázquez, J. A., Nogueira, M., Durán, A., Prieto, M. A., Rodríguez-Amado, I., Rial, D. &

Murado, M. A.

 REFERENCE Journal of Food Engineering 103 (4), pp. 442-448 (2013).

https://doi.org/10.1016/j.jfoodeng.2010.11.014

 IMPACT I.F.: 2.414 Engineering, Chemical (Q1:27/133).

Food Science & Technology (Q1:22/128).

 (13) JOURNAL TITLE A new microplate procedure for simultaneous assessment of anti- and pro-oxidants, using crocin

and β-carotene bleaching methods in a single combined assay. Tea extracts as a case study.

 AUTHORS M.A. Prieto, M.A. Murado, J.A. Vázquez, Y. Anders & T. P. Curran

 REFERENCE Food Research International, 53(2), 836-846 (2013).

https://doi.org/10.1016/j.foodres.2012.11.026

 IMPACT I.F.: 3.150 Food Science & Technology (Q1:14/123).

https://doi.org/10.1002/jctb.3813
https://doi.org/10.1002/btpr.733
https://doi.org/10.1080/19440049.2013.851417
https://doi.org/10.1021/jf302218g
https://doi.org/10.1016/j.freeradbiomed.2012.08.032
https://doi.org/10.1371/journal.pone.0061391
https://doi.org/10.1016/j.jfoodeng.2010.11.014
https://doi.org/10.1016/j.foodres.2012.11.026

 15

 (14) JOURNAL TITLE NOEC and LOEC as merely concessive expedients: Two unambiguous alternatives and some

criteria to maximize the efficiency of dose-response experimental designs

 AUTHORS Murado, M. A. & Prieto, M. A.

 REFERENCE Science of the Total Environment (2013), pp. 576-586

https://doi.org/10.1016/j.scitotenv.2013.04.098

 IMPACT I.F.: 3.163 Environmental Sciences (Q1: 40/216)

 (15) JOURNAL TITLE Development of a bivariate mathematical model to characterize simultaneously the dose-time-

responses of pro-oxidant agents

 AUTHORS Curran, T.P. ; Prieto, M.A. ;Anders, Y. ; Murado, M.A. ; Vázquez, J.A.

 REFERENCE Transactions of the ASABE (American Society of Agricultural and Biological Engineers),

4387 – 4396, 2013

http://dx.doi.org/10.13031/aim.20131620326

 IMPACT I.F.: 2.11 Food Science & Technology (Q1:30/123).

 (16) JOURNAL TITLE Quantification, characterization and description of synergy and antagonism in the antioxidant

response.

 AUTHORS Prieto, M. A., Murado, M. A. & Vázquez, J.A.

 REFERENCE Food Research International, 60 (6), 218–229 (2014).

https://doi.org/10.1016/j.foodres.2013.09.033

 IMPACT I.F.: 2.818 Food Science & Technology (Q1:14/123).

 (17) JOURNAL TITLE Cow's milk with active immunoglobulins against Campylobacter jejuni: Effects of temperature on

immunoglobulin activity

 AUTHORS Riera F., Alvarez A., Espi A., Prieto M.A., de la Roza B., Vicente F.

 REFERENCE Journal of the Science of Food and Agriculture. 2014 Apr;94(6):1205-11

https://doi.org/10.1002/jsfa.6398

 IMPACT I.F.: 2.428 Food Science & Technology (Q1:19/123).

Agriculture, Multidisciplinary (Q1:5/57).

 (18) JOURNAL TITLE Oversimplification and Overstandardization in Biological Methods: Sperm Bioassays in

Ecotoxicology as a Case of Study and a Proposal for Their Reformulation

 AUTHORS Murado, M. A. and Prieto, M. A.

 REFERENCE Scientific World Journal Volume 2014 (2014), Article ID 936202, 13 pages.

https://doi.org/10.1155/2014/936202

 IMPACT I.F.: 1.219 Multidisciplinary Sciences (Q2: 16/55)

 (19) JOURNAL TITLE Determination of feedback in judo by means of T-patterns.

 AUTHORS Iván Prieto, Alfonso Gutiérrez-Santiago & Miguel Ángel Prieto Lage

 REFERENCE Motriz-Revista de Educacao Fisica vol.20 no.1 Rio Claro Jan./Mar. 2014

https://doi.org/10.1590/S1980-65742014000100007

 IMPACT I.F.: 0.086 Sport Sciences (Q4:84/84).

 (20) JOURNAL TITLE Analytical criteria to quantify and compare the antioxidant and pro-oxidant capacity in

competition assays: The bell protection function.

 AUTHORS Prieto, M. A., Murado, M. A. & Vázquez, J.A.

 REFERENCE Food Research International, 60 (6), 48-58 (2014).

https://doi.org/10.1016/j.foodres.2013.12.037

 IMPACT I.F.: 2.818 Food Science & Technology (Q1:14/123).

 (21) JOURNAL TITLE Crocin bleaching antioxidant assay revisited. Application to microplate to analyse antioxidant and

prooxidant activities.

 AUTHORS Prieto, M. A., Vázquez, J. A. & Murado, M. A.

 REFERENCE Food Chemistry, 167, January 2015, Pages 299–310

https://doi.org/10.1016/j.foodchem.2014.06.114

 IMPACT I.F.: 4.052 Applied Chemistry (Q1:7/72).

Food Science & Technology (Q1:7/125).

Nutrition & Dietetics (Q1:12/80).

 (22) JOURNAL TITLE Mathematical model as a standard procedure to analyze small and large water distribution

networks.

 AUTHORS M. A. Prieto, M. A. Murado, J. Barttlet, M. L. Magette & T. P. Curran.

 REFERENCE Journal of Cleaner Production, 106, November 2015, Pages 541–554

https://doi.org/10.1016/j.jclepro.2014.12.011

 IMPACT I.F.: 4.959 Green & Sustainable Science & Technology (Q1:5/29).

Engineering, Environmental (Q1:5/50).

Environmental Sciences (Q1:16/225).

https://doi.org/10.1016/j.scitotenv.2013.04.098
http://dx.doi.org/10.13031/aim.20131620326
https://doi.org/10.1016/j.foodres.2013.09.033
https://doi.org/10.1002/jsfa.6398
https://doi.org/10.1155/2014/936202
https://doi.org/10.1590/S1980-65742014000100007
https://doi.org/10.1016/j.foodres.2013.12.037
https://doi.org/10.1016/j.foodchem.2014.06.114
https://doi.org/10.1016/j.jclepro.2014.12.011

 16

 (23) JOURNAL TITLE A critical point: The problems associated with the variety of criteria to quantify the antioxidant

capacity.

 AUTHORS Prieto, M. A., Vázquez, J.A. & Murado, M.A.

 REFERENCE Journal of Agricultural and Food Chemistry, 62 (24), 5472–5484 (2014).

https://doi.org/10.1021/jf5005995

 IMPACT I.F.: 2.912 Chemistry, Applied (Q1:11/72).

Food Science & Technology (Q1:13/123).

Agriculture, Multidisciplinary (Q1:2/56).

 (24) JOURNAL TITLE Knowledge of error in the teaching-learning process of judo-techniques: osoto-guruma as a case

study.

 AUTHORS Iván Prieto, Alfonso Gutiérrez-Santiago & Miguel Ángel Prieto Lage

 REFERENCE Journal of Human Kinetics 2014 Jun 28; 41: 253–263.

https://doi.org/10.2478/hukin-2014-0053

 IMPACT I.F.: 1.029 Sport Sciences (Q3:56/81).

 (25) JOURNAL TITLE The teaching-learning process of judo techniques improved using knowledge of errors. Tai-otoshi

as a case study.

 AUTHORS Iván Prieto, Alfonso Gutiérrez-Santiago & Miguel Ángel Prieto Lage

 REFERENCE International Journal of Performance Analysis in Sport 2014, 14, 843-853.

https://doi.org/10.1080/24748668.2014.11868762

 IMPACT I.F.: 0.798 Sport Sciences (Q4:64/81).

 (26) JOURNAL TITLE In vitro determination of the lipophilic and hydrophilic antioxidant capacity of unroasted coffee

bean extracts and their synergistic and antagonistic actions.

 AUTHORS Prieto, M. A., Vázquez, J. A. & Murado, M. A.

 REFERENCE Food Research International, 62, August 2014, Pages 1183–1196

https://doi.org/10.1016/j.foodres.2014.05.030

 IMPACT I.F.: 2.818 Food Science & Technology (Q1:14/123).

 (27) JOURNAL TITLE Mathematical modeling of area under the curve assessment criteria to quantify the antioxidant and

pro-oxidant capacity: Coffee extracts as a case study

 AUTHORS Prieto, M. A. & Vázquez, J. A.

 REFERENCE Food Research International, 64, October 2014, Pages 962–975

https://doi.org/10.1016/j.foodres.2014.05.048

 IMPACT I.F.: 2.818 Food Science & Technology (Q1:14/123).

 (28) JOURNAL TITLE A time-dose model to quantify the antioxidant responses of the oxidative hemolysis inhibition

assay (OxHLIA) and its extension to evaluate other hemolytic effectors.

 AUTHORS Prieto, M. A. & Vázquez, J. A.

 REFERENCE Journal of Biomedicine and Biotechnology, 2014 (2014), Article ID 632971.

https://doi.org/10.1155/2014/632971

 IMPACT I.F.: 3,169 Biotechnology & Applied microbiology (Q2:46/153).

Medicine, Research & Experimental (Q2:46/121).

 (29) JOURNAL TITLE A new mathematical model to quantify and characterize the response to pro- and anti-oxidants of

the copper-induced oxidation of LDL assay. A tool for examination of potential preventive

compounds and clinical risk prediction.

 AUTHORS Prieto, M. A., Vázquez, J. A. & Murado, M. A.

 REFERENCE Food Research International Volume 66, December 2014, Pages 501–513.

https://doi.org/10.1016/j.foodres.2014.07.046

 IMPACT I.F.: 2.818 Food Science & Technology (Q1:14/123).

 (30) JOURNAL TITLE An efficient methodology for quantification of synergy and antagonism in Single Electron

Transfer antioxidant assays

 AUTHORS Prieto, M. A., Curran, T. P., Gowen, A., & Vázquez, J. A.

 REFERENCE Food Research International Volume 67, January 2015, Pages 284–298.

https://doi.org/10.1016/j.foodres.2014.11.030

 IMPACT I.F.: 3.182 Food Science & Technology (Q1:18/125).

 (31) JOURNAL TITLE A new and general model to describe, characterize, quantify and classify the interactive effects of

temperature and pH on the activity of enzymes.

 AUTHORS Prieto, M. A., Vázquez, J. A. & Murado, M. A.

 REFERENCE Analyst. 2015 May 21;140(10):3587-3602.

https://doi.org/10.1039/C4AN02136C

 IMPACT I.F.: 4.033 Chemistry, Analytical (Q1:10/75).

 (32) JOURNAL TITLE An environmental management industrial solution for the depuration of mussel wastewaters.

 AUTHORS Prieto, M. A., Murado, M. A., Vázquez, J. A., & Ferreira, Isabel C.F.R.

https://doi.org/10.1021/jf5005995
https://doi.org/10.2478/hukin-2014-0053
https://doi.org/10.1080/24748668.2014.11868762
https://doi.org/10.1016/j.foodres.2014.05.030
https://doi.org/10.1016/j.foodres.2014.05.048
https://doi.org/10.1155/2014/632971
https://doi.org/10.1016/j.foodres.2014.07.046
https://doi.org/10.1016/j.foodres.2014.11.030
https://doi.org/10.1039/C4AN02136C

 17

 REFERENCE Science of the Total Environment, 538, (2016), pp. 117-128

https://doi.org/10.1016/j.scitotenv.2015.07.041

 IMPACT I.F.: 4.9 Environmental Sciences (Q1: 22/229)

 (33) JOURNAL TITLE Optimization of ultrasound-assisted extraction to obtain mycosterols from Agaricus bisporus L.

with response surface methodology and comparison with conventional Soxhlet extraction.

 AUTHORS Sandrina A. Heleno, Patrícia Diz, M.A. Prieto, Lillian Barros, Alírio Rodrigues, Maria Filomena

Barreiro, Isabel C.F.R. Ferreira.

 REFERENCE Food Chemistry, Volume 197, Part B, 15 April 2016, Pages 1054–1063.

https://doi.org/10.1016/j.foodchem.2015.11.108

 IMPACT I.F.: 4.529 Applied Chemistry (Q1:7/72).

Food Science & Technology (Q1:6/130).

Nutrition & Dietetics (Q1:10/81).

 (34) JOURNAL TITLE Optimization of microwave-assisted extraction of hydrophilic and lipophilic antioxidants from a

surplus tomato crop by response surface methodology

 AUTHORS José Pinela, M.A. Prieto, Maria Filomena Barreiro, Ana Maria Carvalho, M. Beatriz P.P. Oliveira,

J.A. Vázquez & Isabel C.F.R. Ferreira

 REFERENCE Food and Bioproducts Processing Volume 98, April 2016, Pages 283–298.

https://doi.org/10.1016/j.fbp.2016.02.002

 IMPACT I.F.: 1.97 Biotechnology & Applied Microbiology (Q3:88/160).

Engineering, Chemical (Q1:56/135).

Food Science & Technology (Q1:46/130).

 (35) JOURNAL TITLE Microwave-assisted extraction of phenolic acids and flavonoids and production of antioxidant

ingredients from tomato: A nutraceutical-oriented optimization study

 AUTHORS José Pinela, M.A. Prieto, Ana Maria Carvalho, Maria Filomena Barreiro, M. Beatriz P.P. Oliveira,

Lillian Barros & Isabel C.F.R. Ferreira

 REFERENCE Separation and Purification Technology, Volume 164, 30 May 2016, Pages 114–124.

https://doi.org/10.1016/j.seppur.2016.03.030

 IMPACT I.F.: 3.359 Engineering, Chemical (Q1:21/135).

 (36) JOURNAL TITLE Optimization of microwave-assisted extraction of ergosterol from Agaricus bisporus L. by-

products using response surface methodology

 AUTHORS Sandrina A. Heleno, M.A. Prieto, Lillian Barros, Alírio Rodrigues, Maria Filomena Barreiro

& Isabel C.F.R. Ferreira

 REFERENCE Food and Bioproducts Processing, Volume 100, Part A, October 2016, Pages 25-35

https://doi.org/10.1016/j.fbp.2016.06.006

 IMPACT I.F.: 1.97 Biotechnology & Applied Microbiology (Q3:88/160).

Engineering, Chemical (Q1:56/135).

Food Science & Technology (Q1:46/130).

 (37) JOURNAL TITLE Injury assessment of common nage-waza judo techniques for amateur judokas.

 AUTHORS Lage, I. P., Gutiérrez-Santiago, A., Curran, T. P., & Prieto, M. A.

 REFERENCE International Journal of Performance Analysis in Sport, 16, 961–982 (2016).

https://doi.org/10.1080/24748668.2016.11868942

 IMPACT I.F.: 0.741 Sport Sciences (Q4:66/81).

 (38) JOURNAL TITLE Catechin-based extract optimization obtained from Arbutus unedo L. fruits using

maceration/microwave/ultrasound extraction techniques.

 AUTHORS Albuquerque, B. R., Prieto, M. A., Barreiro, M. F., Rodrigues, A., Curran, T. P., Barros, L.,

& Ferreira, I. C. F. R.

 REFERENCE Industrial Crops and Products. 95, 404–415 (2017)

https://doi.org/10.1016/j.indcrop.2016.10.050

 IMPACT I.F.: 3.181 Agricultural Engineering (Q1:3/14).

Agronomy (Q1:10/83).

 (39) JOURNAL TITLE Valorisation of tomato wastes for development of nutrient-rich antioxidant ingredients: A

sustainable approach towards the needs of the today’s society.

 AUTHORS Pinela, J., Prieto, M. A., Barreiro, M. F., Carvalho, A. M., Oliveira, M. B. P. P., Curran, T.

P., & Ferreira, I. C. F. R.

 REFERENCE Innovative Food Science & Emerging Technologies, Volume 41, June 2017, Pages 160-171.

https://doi.org/10.1016/j.ifset.2017.02.004

 IMPACT I.F.: 2.573 Food Science & Technology (Q1:27/130).

 (40) JOURNAL TITLE Assessment of the stability of catechin-enriched extracts obtained from Arbutus unedo L. fruits:

Kinetic mathematical modeling of pH and temperature effects on powder and solution systems.

https://doi.org/10.1016/j.scitotenv.2015.07.041
https://doi.org/10.1016/j.foodchem.2015.11.108
https://doi.org/10.1016/j.fbp.2016.02.002
https://doi.org/10.1016/j.seppur.2016.03.030
https://doi.org/10.1016/j.fbp.2016.06.006
https://doi.org/10.1080/24748668.2016.11868942
https://doi.org/10.1016/j.indcrop.2016.10.050
https://doi.org/10.1016/j.ifset.2017.02.004

 18

 AUTHORS Albuquerque, B. R., Prieto, M. A., Barreiro, M. F., Rodrigues, A., Curran, T. P., Barros, L.,

& Ferreira, I. C. F. R.

 REFERENCE Industrial Crops and Products. 99, 150–162 (2017)

https://doi.org/10.1016/j.indcrop.2017.02.002

 IMPACT I.F.: 3.181 Agricultural Engineering (Q1:3/14).

Agronomy (Q1:10/83).

 (41) JOURNAL TITLE Floral parts of Gomphrena globosa L. as a novel alternative source of betacyanins: Optimization

of the extraction using response surface methodology.

 AUTHORS Custódio, L. R., Barros, L., Prieto, M. A., Morales, P., Ferreira, I. C. F. R.

 REFERENCE Food Chemistry 229, 223–234 (2017)

https://doi.org/10.1016/j.foodchem.2017.02.073

 IMPACT I.F.: 4.529 Applied Chemistry (Q1:7/72).

Food Science & Technology (Q1:6/130).

Nutrition & Dietetics (Q1:10/81).

 (42) JOURNAL TITLE Optimization and comparison of maceration and microwave extraction systems for the production

of phenolic compounds from Juglans regia L. for the valorization of walnut leaves.

 AUTHORS Vieira, V., Prieto, M. A., Barros, L., Coutinho, J. A. P., Ferreira, O., & Ferreira, I. C. F. R.

 REFERENCE Industrial Crops and Products, 107, 341–352 (2017)

https://doi.org/10.1016/j.indcrop.2017.06.012

 IMPACT I.F.: 3.181 Agricultural Engineering (Q1:3/14).

Agronomy (Q1:10/83).

 (43) JOURNAL TITLE Extraction of rosmarinic acid from Melissa officinalis L. by heat-, microwave-and ultrasound-

assisted extraction techniques: a comparative study through response surface analysis.

 AUTHORS Caleja, C., Barros, L., Prieto, M. A., Barreiro, M. F., Oliveira, M. B. P. & Ferreira, I. C. F. R.

 REFERENCE Separation and Purification Technology, Volume 186, 2 October 2017, Pages 297-308 (2017).

https://doi.org/10.1016/j.seppur.2017.06.029

 IMPACT I.F.: 3.359 Engineering, Chemical (Q1:21/135).

 (44) JOURNAL TITLE Ellagitannin-rich bioactive extracts of Tuberaria lignosa: Insights into the radiation-induced

effects in the recovery of high added-value compounds.

 AUTHORS Pinela, J., Prieto, M. A., Antonio, A. L., Carvalho, A. M., Oliveira, M. B. P., Barros, L.,

Ferreira, I. C. F. R.

 REFERENCE Food & Function, ,8, 2485-2499 (2017).

https://doi.org/10.1039/c7fo00500h

 IMPACT I.F.: 3.247 Biochemistry & Molecular Biology (Q2:111/290).

Food Science & Technology (Q1:15/130).

 (45) JOURNAL TITLE Modern extraction techniques optimized to extract betacyanins from Gomphrena globosa L.

 AUTHORS Roriz, C. L., Barros, L., Prieto, M. A., Barreiro, M. F., Morales, P., & Ferreira, I. C. F. R.

 REFERENCE Industrial Crops and Products, Volume 105, 15 October 2017, Pages 29-40 (2017).

https://doi.org/10.1016/j.indcrop.2017.05.008

 IMPACT I.F.: 3.181 Agricultural Engineering (Q1:3/14).

Agronomy (Q1:10/83).

 (46) JOURNAL TITLE Cold extraction of phenolic compounds from watercress by high hydrostatic pressure: Process

modelling and optimization.

 AUTHORS Pinela, J., Prieto, M. A., Barros, L., Carvalho, A. M., Oliveira, M. B. P. P., Saraiva, J. A., &

Ferreira, I. C. F. R.

 REFERENCE Separation and Purification Technology 192, pp. 501-512

https://doi.org/10.1016/j.seppur.2017.10.007

 IMPACT I.F.: 3.359 Engineering, Chemical (Q1:21/135).

 (47) JOURNAL TITLE Mathematical models of cytotoxic effects in endpoint tumor cell lines assays: Critical assessment

of the application of a single parametric value as standard criterion to quantify the dose-response

effects and new unexplored proposal formats.

 AUTHORS Calhelha, R. C., Avecilla, M., Prieto, M. A., & Ferreira, I. C. F. R. (2017).

 REFERENCE Analyst, 142, 4124 (2017)

https://doi.org/10.1039/c7an00782e

 IMPACT I.F.: 3.885 Chemistry, Analytical (Q1:12/76).

 (48) JOURNAL TITLE Multifunctions of Pleurotus sajor-caju (Fr.) Singer: a highly nutritious food and a source for

bioactive compounds

 AUTHORS Tiane C. Finimundy, Lillian Barros, Ricardo C. Calhelha, Maria José Alves, M. A. Prieto, Rui

M. V. Abreu, Aldo J. P. Dillon, João A. P. Henriques, Mariana Roesch-Ely, Isabel C.F.R. Ferreira.

 REFERENCE Food Chemistry 245, pp. 150-158

https://doi.org/10.1016/j.indcrop.2017.02.002
https://doi.org/10.1016/j.foodchem.2017.02.073
https://doi.org/10.1016/j.indcrop.2017.06.012
https://doi.org/10.1016/j.seppur.2017.06.029
https://doi.org/10.1039/c7fo00500h
https://doi.org/10.1016/j.indcrop.2017.05.008
https://doi.org/10.1016/j.seppur.2017.10.007
https://doi.org/10.1039/c7an00782e

 19

https://doi.org/10.1016/j.foodchem.2017.10.088

 IMPACT I.F.: 4.529 Applied Chemistry (Q1:7/72).

Food Science & Technology (Q1:6/130).

Nutrition & Dietetics (Q1:10/81).

 (49) JOURNAL TITLE An accurate and rapid system to identify play patterns in tennis using video recording material:

break point situations as a case study.

 AUTHORS Lage, I. P., Gutiérrez-Santiago, A., Curran, T. P., & Prieto, M. A.

 REFERENCE Journal of Human Kinetics (in press)

http://www.johk.pl/files/1078-2018-62-0016.pdf

 IMPACT I.F.: 0.798 Sport Sciences (Q3:59/81).

 (50) JOURNAL TITLE Extraction of triterpenoids and phenolic compounds from Ganoderma lucidum: optimization study

using the Response Surface Methodology

 AUTHORS Oludemi Taofiq, Lillian Barros, M.A. Prieto, Sandrina A. Heleno, Maria F. Barreiro, Isabel

C.F.R. Ferreira.

 REFERENCE Food and Function 9(1), pp. 209-226

https://doi.org/10.1039/C7FO01601H

 IMPACT I.F.: 3.247 Biochemistry & Molecular Biology (Q2:111/290).

Food Science & Technology (Q1:15/130).

 (51) JOURNAL TITLE Enhanced extraction of phenolic compounds using choline chloride based deep eutectic solvents

from Juglans regia L..

 AUTHORS Vanessa Vieira, Prieto, M. A, Lillian Barros, João A.P. Coutinho, Isabel C.F.R., Olga Ferreira.

 REFERENCE Industrial Crops and Products (in press).

 IMPACT I.F.: 3.181 Agricultural Engineering (Q1:3/14).

Agronomy (Q1:10/83).

6.1.2. SCIENTIFIC DOCUMENTS IN PROCESS OF PUBLICATION OR BEEN REVIWED

 (1) JOURNAL TITLE Almond shell residues as a renewable source: Oxypropylation optimization study of the variables

affecting the biopolyols production using response surface methodology

 AUTHORS João A. Pinto, M.A. Prieto, Isabel C.F.R. Ferreira & Maria Filomena Barreiro

 (2) JOURNAL TITLE The influence of storage conditions on the nutrient characteristics of Spent Mushroom Substrate

(SMS) for use as a soil fertilizer.

 AUTHORS Balasubramanian Velusami, M.A. Prieto, Siobhán N. Jordan, Thomas Curran & Helen

Grogan

 (3) JOURNAL TITLE Assessment and optimization of splashplate and trailing shoe spreading techniques conditions to

minimize ammonia emissions from cattle slurry applied to grassland in Ireland

 AUTHORS C. Dowling, M.A. Prieto, T. P. Curran & G. Lanigan

 (4) JOURNAL TITLE Optimization of the extraction of rutin compound using green solvents: application to flavonoid

extraction from Asparagus acutifolius L.

 AUTHORS Daniela Almeida, M.A. Prieto, Olga Ferreira, Lillian Barros, Isabel C.F.R. Ferreira.

 (5) JOURNAL TITLE Microencapsulation by complex coacervation of pure ergosterol and ergosterol enriched extracts

of Agaricus bisporus L.: optimization study using response surface methodology

 AUTHORS Adenilson Renato Rudke, Sandrina A. Heleno, M.A. Prieto, Odinei Hess Gonçalves, Isabel

C.F.R. Ferreira, Maria Filomena Barreiro.

 (6) JOURNAL TITLE Oxygen Radical Absorbance Capacity (ORAC) antioxidant assay revisited.

 AUTHORS M.A. Prieto, Ângela Fernandes & Isabel C.F.R. Ferreira

 (7) JOURNAL TITLE Application of Oxygen Radical Absorbance Capacity (ORAC) antioxidant assay for

quantification, characterization and description of synergy and antagonism responses.

 AUTHORS M.A. Prieto, Ângela Fernandes & Isabel C.F.R. Ferreira

 (8) JOURNAL TITLE Antioxidant Oxidative Hemolysis Inhibition Assay (OxHLIA) revisited

 AUTHORS M.A. Prieto, Ângela Fernandes & Isabel C.F.R. Ferreira

 (9) JOURNAL TITLE Application of the Oxidative Hemolysis Inhibition Assay (OxHLIA) for quantification,

characterization and description of synergy and antagonism in antioxidant responses.

 AUTHORS M.A. Prieto, Ângela Fernandes & Isabel C.F.R. Ferreira

 (10) JOURNAL TITLE Determination of synergistic and antagonistic effects of cytotoxic effects in endpoint tumor cell

lines assays.

 AUTHORS M.A. Prieto, Ricardo C. Calhelha, Mireia A. Martíneza, Isabel C.F.R. Ferreiraa,

https://doi.org/10.1016/j.foodchem.2017.10.088
http://www.johk.pl/files/1078-2018-62-0016.pdf
https://doi.org/10.1039/C7FO01601H

 20

 (11) JOURNAL TITLE Optimization of Arbutus unedo L. fruits by maceration, ultrasound and microwave assisted

extraction systems for development of nutrient-rich antioxidant ingredients.

 AUTHORS Bianca R. Albuquerque, M.A. Prieto, Celeide Pereira, Lillian Barros & Isabel C.F.R. Ferreira

 (12) JOURNAL TITLE Optimization by surface response methodology of the combined effect of temperature and initial

sugar concentration on the kinetic growth behavior of Saccharomyces fibuligera biomass, cell-

wall and cell-wall fractions production in mussel process wastewaters culture media.

 AUTHORS M.A. Prieto, Thomas P. Curran, J.A. Vázquez & Isabel C.F.R. Ferreira

6.2. PATENT DEVELOPMENT

 (1) TITLE New dairy product functionalized with mycosterols as hypocholesterolemic agents. “Novo

produto lácteo funcionalizado com micosteróis como agentes hipocolesterémicos”.

https://goo.gl/11KwA2

 AUTHORS Isabel C.F.R. Ferreira, Sandrina Heleno, Lillian Barros, Maria Filomena Barreiro, Miguel Angel

Prieto Lage.
 AREA TYPE International

 REFRENCE Portugal (Nº 20161000003266 in 2016, Polytechnic Institute of Bragança).

 DATA Submission (2016.06.15). Approval (2017.07.14). Boletim da Propriedade Industrial n.° 136/2017

 (2) TITLE Gomphrena globosa L.: uma fonte alternativa e promissora para a obtenção de corantes naturais.

https://goo.gl/P6UoRY

 AUTHORS Isabel C.F.R. Ferreira, Lillian Barros, Sandrina Heleno, Miguel Angel Prieto Lage, Maria

Filomena Barreiro, Custódio Miguel Lobo de Freitas Roriz.

 AREA TYPE International

 REFRENCE Portugal (Nº 20161000012914 in 2016, Polytechnic Institute of Bragança).

 DATA Submission (2016.7.7). Approval (2017.08.22). Boletim da Propriedade Industrial n.° 162/2017.

 (3) TITLE Obtenção de um aditivo natural à base de catequinas a partir de frutos de Arbutus unedo l.: extratos

competitivos e promissores para aplicação na indústria alimentar

https://goo.gl/e7Xewg

 AUTHORS Isabel C.F.R. Ferreira, Lillian Barros, Sandrina Heleno, Miguel Angel Prieto Lage, Maria

Filomena Barreiro.

 AREA TYPE International

 REFRENCE Portugal (Nº 2016109361 in 2016, Polytechnic Institute of Bragança).

 DATA Submission (2016.9.16). Approval (2017.11.3). Boletim da Propriedade Industrial n.° 234/2017.

 (4) TITLE Obtenção de um corante natural a partir das pétalas de Hibiscus sabdariffa L.: extratos para

aplicação na indústria.

 AUTHORS Isabel C.F.R. Ferreira, Lillian Barros, Eliana Pereira, Miguel Angel Prieto Lage, Maria Filomena

Barreiro.

 AREA TYPE International

 REFRENCE Portugal (Nº 2016105678 in 2016, Polytechnic Institute of Bragança).

 DATA Submission (2017.12.28). Status: undervaluation.

6.3. BOOK CHAPTERS

 (1) CHAPTER TITLE Procedure for action using bioremediation techniques in rocky environments impregnated with

fuel-oil.

 AUTHORS Murado, M.A., J.A. Vázquez, J. Mirón, Mª.P. González, M.L. Cabo, J. Pintado & M.A. Prieto.

 REFERENCE Actions to be taken in the event of an oil spill, Centro para la Prevención y Lucha contra la

Contaminación Marítima y del Litoral (CEPRECO). Madrid (Spain): Ministerio de la Presidencia,

206 p. (CEPRECO. Technical Series), Handbook 7: 130-161, ISBN: 84-7471-133-9 (2006).

 (2) CHAPTER TITLE Biorremedios, dispersantes y un catálogo de equívocos. ¿Qué aprendimos de la catástrofe del

Prestige?

 AUTHORS Murado, M.A., J.A. Vázquez, J. Mirón, Mª.P. González, M.L. Cabo, J. Pintado & M.A. Prieto.

 REFERENCE International Menéndez Pelayo University (2007).

6.4. SCIENTIFIC EVENTS

https://goo.gl/11KwA2
https://goo.gl/P6UoRY
https://goo.gl/e7Xewg

 21

6.4.1. CONFERENCE PAPERS

 (1) TITLE Comparing pollen air-concentrations obtained by Rotorod Sampler and Burkard Spore Trap

devices in a parallel studies.

 AUTHORS Miguel A. Prieto Lage & Dale M. Benham.

 REFERENCE The Nebraska Academy of Sciences, 127, p86 (2007).

 TYPE ABSTRACT (Proceedings: Nebraska Wesleyan University, Lincoln, Nebraska, EEUU)

 (2) TITLE Sustainable Water Supply and consumption in County Sligo.

 AUTHORS Miguel A. Prieto Lage, Tom Curran & John Barttlet.

 REFERENCE 19th Irish Environmental Researchers' Colloquium.

 TYPE ABSTRACT (Proceedings: Envirom 09)

 (3) TITLE Sustainable Water Supply and consumption in County Sligo.

 AUTHORS Miguel A. Prieto Lage, Tom Curran and John Barttlet.

 REFERENCE UCD Biosystems Engineering Research Reviews 16 (2011)

 TYPE Proceedings: UCD Agriculture And Food Science Postdoctoral Publications

 (4) TITLE Mathematical modelling of domestic water flow.

 AUTHORS M.A. Prieto, Y. Anders, J.A. Vázquez, M.A. Murado & T. P. Curran.

 REFERENCE World Congress on Water, Climate and Energy, Dublin, International Water Association (IWA

30-May-2012)

 TYPE Full article of 6000 words (Proceedings: World Congress on Water, Climate and Energy, Dublin,

International Water Association)

 (5) TITLE A standardized kinetic model to evaluate the antioxidant activity responses: The β-Carotene

method as a case study.

 AUTHORS M.A. Prieto, Y. Anders, J.A. Vázquez & M.A. Murado.

 REFERENCE Qualidade dos alimentos: novos desafios. ISBN: 978-972-745-145-8

 TYPE Full article of 3500 words (Proceedings: SPQ - Sociedade Portuguesa de Química, 11º Encontro

de Química dos Alimentos.).

 (6) TITLE Development of a bivariate mathematical model to simultaneously characterize the dose-time-

responses of pro-oxidant agents.

 AUTHORS Thomas P. Curran, M. A. Prieto, Y. Anders and M.A. Murado.

 REFERENCE In proceeding of: 2013 ASABE Annual International Meeting, At Kansas City, Missouri

 TYPE Full article of 6000 words

 (7) TITLE A Management Solution To Minimize The Environmental Impact Of Mussel Waste Waters.

 AUTHORS Miguel A. Prieto, J.A. Vázquez & M.A. Murado.

 REFERENCE In proceeding of: 2nd Edition of the International Conference and Exhibition WASTES: Solutions,

Treatments and Opportunities.

 TYPE Full article of 6 pages.

6.4.2. INTERNATIONAL CONFERENCES

 (1) EVENT 32th West Coast Biological Sciences, Conference.

 PARTICIPATION Presenter

 CENTRE Loyola Marymount University, Los Angeles, California, Estados Unidos de América.

 DATE April 2007.

 TITLE Comparing pollen air-concentrations obtained by two devices.

 AUTHORS Miguel A. Prieto Lage & Dale M. Benham.

 (2) EVENT Biosystems Engineering, National University of Ireland.

 PARTICIPATION Poster

 CENTRE UCD School of Ag., Food Science and Vet. Medicine, University College Dublín (UCD), Ireland.

 DATE December 2008.

 TITLE Sustainable Water Supply and consumption in County Sligo.

 AUTHORS Miguel A. Prieto Lage, Tom Curran & John Barttlet.

 (3) EVENT 19th Irish Environmental Researchers Colloquium. Envirom 09 (ESAI).

 PARTICIPATION Presenter

 CENTRE Waterford Institute Of Technology and Teagasc, Environment Research Centre, Waterford,

Ireland.

 DATE February 2009.

 22

 TITLE Sustainable Water Supply and consumption in County Sligo.

 AUTHORS Miguel A. Prieto Lage, Tom Curran & John Barttlet.

 (4) EVENT World Congress on Water, Climate and Energy, Dublin, International Water Association (IWA).

 PARTICIPATION Presenter

 CENTRE The convention centre, Dublin, Ireland.

 DATE May 2012.

 TITLE Mathematical modelling of domestic water flow.

 AUTHORS M.A. Prieto, Y. Anders, J.A. Vázquez, M.A. Murado & T. P. Curran.

 (5) EVENT SPQ - Sociedade Portuguesa de Química, 11º Encontro de Química dos Alimentos.

 PARTICIPATION Presenter

 CENTRE Instituto Politécnico de Bragança, Campus de Santa Apolónia, Bragança, Portugal.

 DATE September 2012.

 TITLE Qualidade dos alimentos: novos desafios. ISBN: 978-972-745-145-8

A standardized kinetic model to evaluate the antioxidant activity responses: The β-Carotene

method as a case study.

 AUTHORS M.A. Prieto, Y. Anders, J.A. Vázquez & M.A. Murado.

 (6) EVENT The 16th biennial meeting for the Society for Free Radical Research International (SFRRI).

 PARTICIPATION Presenter

 CENTRE Imperial College London, South Kesington, United Kingdom.

 DATE September 2012.

 TITLE A simple pseudo-mechanistic model for the characterization and quantification of the response of

the copper-induced oxidative LDL method.

 AUTHORS M.A. Prieto, Y. Anders, J.A. Vázquez, T. P. Curran & M.A. Murado.

 (7) EVENT 7th International Conference on Chemical Reactions in Foods (CRF 2012)

 PARTICIPATION Poster

 CENTRE Masaryk College Conference Centre, Prague, Czech Republic.

 DATE November 2012.

 TITLE A mathematical approach to evaluate the kinetic antioxidant activity responses: the β-Carotene

method as a case study. ISBN: ISBN 978-80-7080-836-8

 AUTHORS M.A. Prieto, Y. Anders & M.A. Murado.

 (8) EVENT 7th International Conference on Chemical Reactions in Foods (CRF 2012)

 PARTICIPATION Poster

 CENTRE Masaryk College Conference Centre, Prague, Czech Republic.

 DATE November 2012.

 TITLE A mathematical model for the characterization and objective comparison of antioxidant activities

produced by the copper-induced oxidative LDL method. ISBN: ISBN 978-80-7080-836-8

 AUTHORS M.A. Prieto, Y. Anders & M.A. Murado.

 (9) EVENT 5th International Conference of the ERCIM WG on COMPUTING & STATISTICS.

 PARTICIPATION Presenter

 CENTRE Conference and Exhibition Centre "Ciudad de Oviedo", Oviedo, Asturias, España.

 DATE December 2012.

 TITLE Practical approach for determining the number of observations needed analysing univariate

responses of sigmoidal equations. ISBN: 978-84-937822-2-1

 AUTHORS M.A. Prieto, J.A. Vázquez, I. Prieto, Y. Anders & M.A. Murado.

 (10) EVENT 16th Conference of the European Roundtable on Sustainable Consumption and Production

(ERSCP)

 PARTICIPATION Presenter

 CENTRE Boğaziçi University, İstanbul, Türkiye.

 DATE 4-6 of June, 2013.

 TITLE Develop of a periodic hourly based model to analyze and forecast short and long-term water

demand

 AUTHORS M.A. Prieto, Y. Anders, M.A. Murado & T. P. Curran.

 (11) EVENT 16th Conference of the European Roundtable on Sustainable Consumption and Production

(ERSCP)

 PARTICIPATION Presenter

 CENTRE Boğaziçi University, İstanbul, Türkiye.

 DATE 4-6 of June, 2013.

 TITLE The use of hydrolytic enzymes in wastewater treatment

 AUTHORS M.A. Prieto, Y. Anders, & J. Barttlet.

 23

 (12) EVENT 7th Conference of the Environmental Management for Sustainable Universities (EMSU)

 PARTICIPATION Presenter

 CENTRE Boğaziçi University, İstanbul, Türkiye.

 DATE 4-6 of June, 2013.

 TITLE An environmental management solution for the depuration of mussel waste waters

 AUTHORS M.A. Prieto, Y. Anders & J. Barttlet.

 (13) EVENT 7th Conference of the Environmental Management for Sustainable Universities (EMSU)

 PARTICIPATION Presenter

 CENTRE Boğaziçi University, İstanbul, Türkiye.

 DATE 4-6 of June, 2013.

 TITLE Dose-Time-Dependent Analysis Of Sludge Dewaterability Of Single and Mixed Enzyme

Additions. Effect Of PH and Temperature

 AUTHORS M.A. Prieto, Y. Anders & J. Barttlet.

 (14) EVENT 2013 ASABE Annual International Meeting

 PARTICIPATION Presenter

 CENTRE Kansas, Missouri, USA.

 DATE 21-24 July, 2013.

 TITLE Development of a bivariate mathematical model to simultaneously characterize the dose-time-

responses of pro-oxidant agents.

 AUTHORS Thomas P. Curran, M. A. Prieto, Y. Anders, J.A. Vázquez and M.A. Murado.

 (15) EVENT 2nd Edition of the International Conference and Exhibition WASTES: Solutions, Treatments and

Opportunities.

 PARTICIPATION Poster

 CENTRE University of Minho, Braga, Portugal.

 DATE 11-13 September, 2013.

 TITLE A Review Of The Use Of Hydrolytic Enzymes In Wastewater Treatment.

 AUTHORS M.A. Prieto, Y. Anders & J. Barttlet.

 (16) EVENT 2nd Edition of the International Conference and Exhibition WASTES: Solutions, Treatments and

Opportunities.

 PARTICIPATION Presenter

 CENTRE University of Minho, Braga, Portugal.

 DATE 11-13 September, 2013.

 TITLE A Management Solution To Minimize The Environmental Impact Of Mussel Waste Waters.

 AUTHORS Miguel A. Prieto, J.A. Vázquez & M.A. Murado.

 (17) EVENT 6th International Symposium on Recent Advances in Food Analysis (RAFA 2013)

 PARTICIPATION Poster

 CENTRE Prague, Czech Republic

 DATE 5-8 November 2013

 TITLE Critical point: the problems associated with the variety of criteria to quantify the antioxidant

activity

 AUTHORS M.A. Prieto, Y. Anders, I. Prieto, J.A. Vázquez & M.A. Murado.

 (18) EVENT XVI Latin-american congress on chromatography & 9th National meeting on chromatography.

 PARTICIPATION Presentation (Author)

 CENTRE Faculty of Sciences of the University of Lisbon, Lisbon, Portugal.

 DATE January 5-9th of 2016

 TITLE Otimização da extração de ergosterol assistida por microondas a partir de Agaricus bisporus L.,

aplicando a técnica estatística de superfície e resposta combinada com a técnica de HPLC-UV.

(http://hdl.handle.net/10198/13247).

 AUTHORS Sandrina A. Heleno, M. A. Prieto, Patrícia Diz, Lillian Barros, Alírio E. Rodrigues, Maria

Filomena Barreiro & Isabel C.F.R. Ferreira.

 (19) EVENT 5th Annual WWT Water Ireland Conference

 PARTICIPATION Presenter (as invited member).

 CENTRE Pillo Hotel, Ashbourne, Ireland.

 DATE 21 april 2016

 TITLE Modelling for future efficiency and water resource demand management and its application in

County Sligo.

 AUTHORS Miguel A. Prieto

 (20) EVENT 5th Portuguese Young Chemists Meeting (5th PYCheM)

 PARTICIPATION Poster

 CENTRE Guimarães, Centro Cultural Vila Flor, Portugal.

https://bibliotecadigital.ipb.pt/handle/10198/13247

 24

 DATE 26-29th April 2016

 TITLE Ultrasound and microwave assisted extraction of ergosterol from Agaricus bisporus L.:

Optimization through response surface methodology. (http://hdl.handle.net/10198/13268).

 AUTHORS Sandrina A. Heleno, M.A. Prieto, Lillian Barros, Alírio Rodrigues, Maria Filomena Barreiro, &

Isabel C.F.R. Ferreira.

 (21) EVENT 5th Portuguese Young Chemists Meeting (5th PYCheM) and 1st European Young Chemists

Meeting (1st EYCheM).

 PARTICIPATION Poster

 CENTRE Guimarães, Centro Cultural Vila Flor, Portugal.

 DATE 26-29th April 2016

 TITLE Flowers of Gomphrena globosa L. as an alternative source of betacyanins: optimization of the

extraction using response surface methodology. (http://hdl.handle.net/10198/13272).

 AUTHORS Lobo Roriz, C.; Barros, L.; Morales, P.; Prieto, M. A.; & Ferreira, I. C.F.R.

 (22) EVENT 5th Portuguese Young Chemists Meeting (5th PYCheM).

 PARTICIPATION Presentation (Author)

 CENTRE Guimarães, Centro Cultural Vila Flor, Portugal.

 DATE 26-29th April 2016

 TITLE Crocin and β-Carotene Bleaching Assays as Analytical Tools in the Optimization of the Extraction

of Hydrophilic and Lipophilic Antioxidants from Tomato. (http://hdl.handle.net/10198/13239).

 AUTHORS José Pinela, M.A. Prieto, Maria Filomena Barreiro, Ana Maria Carvalho, M. Beatriz P.P. Oliveira,

J.A. Vázquez, Isabel C.F.R. Ferreira.

 (23) EVENT 1st European Young Chemists Meeting (1st EYCheM).

 PARTICIPATION Presentation (Author)

 CENTRE Guimarães, Centro Cultural Vila Flor, Portugal.

 DATE 26-29th April 2016

 TITLE Optimization of Microwave-assisted Extraction of Phenolic Compounds from a Tomato Surplus

by a Full Factorial Design Coupled with Response Surface Methodology.

(http://hdl.handle.net/10198/13270).

 AUTHORS José Pinela, M.A. Prieto, Ana Maria Carvalho, Maria Filomena Barreiro, M. Beatriz P.P. Oliveira,

Lillian Barros, Isabel C.F.R. Ferreira.

 (24) EVENT 1st European Young Chemists Meeting (1st EYCheM).

 PARTICIPATION Poster

 CENTRE Guimarães, Centro Cultural Vila Flor, Portugal.

 DATE 26-29th April 2016

 TITLE Extraction of betacyanins from Gomphrena globosa L. flowers: choosing an acid as adjuvant.

(http://hdl.handle.net/10198/13271).

 AUTHORS Lobo Roriz, C.; Barros, L.; Prieto, M. A.; Morales, P.; & Ferreira, I. C.F.R.

 (25) EVENT Encontro Com a Ciência E Tecnologia Em Portugal 2016

 PARTICIPATION Poster

 CENTRE Portugal. Lisboa

 DATE 4-6th July 2016

 TITLE Valorização de produtos de montanha pela utilização de tecnologias de processamento não

convencionais. (http://hdl.handle.net/10198/13324).

 AUTHORS Pinela, J., Barros, L., Prieto, M. A., Antonio, A. L., Barreira, J., Cabo Verde, S., Ferreira, I. C. F.

R.

 (26) EVENT XIII Encontro de Química dos Alimentos.

 PARTICIPATION Presenter

 CENTRE Universidade do Porto, Porto, Portugal.

 DATE 14 to 16th of September of 2016

 TITLE Otimização da extração assistida por micro-ondas de ácidos fenólicos e flavonoides a partir de

tomate pela metodologia de superfície de resposta. (http://hdl.handle.net/10198/13831).

 AUTHORS Pinela, J., Prieto, M. A., Barreiro, M. F., Carvalho, A. M., Oliveira, M., Barros, L., & Ferreira, I.

C. F. R.

 (27) EVENT XIII Encontro de Química dos Alimentos.

 PARTICIPATION Poster.

 CENTRE Universidade do Porto, Porto, Portugal.

 DATE 14 to 16th of September of 2016

 TITLE Valorização de desperdícios de tomate para produção de ingredientes funcionais de interesse

alimentar. (http://hdl.handle.net/10198/13833).

 AUTHORS Pinela, José; Prieto, M.A.; Barreiro, M.F.; Carvalho, Ana Maria; Oliveira, M.B.P.P.; Vázquez,

J.A.; Ferreira, Isabel C.F.R.

http://hdl.handle.net/10198/13268
http://hdl.handle.net/10198/13272
http://hdl.handle.net/10198/13239
http://hdl.handle.net/10198/13270
http://hdl.handle.net/10198/13271
http://hdl.handle.net/10198/13324
http://hdl.handle.net/10198/13831
https://bibliotecadigital.ipb.pt/handle/10198/13833
https://bibliotecadigital.ipb.pt/handle/10198/13833
http://hdl.handle.net/10198/13833
https://bibliotecadigital.ipb.pt/browse?type=author&value=Pinela%2C+Jos%C3%A9
https://bibliotecadigital.ipb.pt/browse?type=author&value=Prieto%2C+M.A.
https://bibliotecadigital.ipb.pt/browse?type=author&value=Barreiro%2C+M.F.
https://bibliotecadigital.ipb.pt/browse?type=author&value=Carvalho%2C+Ana+Maria
https://bibliotecadigital.ipb.pt/browse?type=author&value=Oliveira%2C+M.B.P.P.
https://bibliotecadigital.ipb.pt/browse?type=author&value=V%C3%A1zquez%2C+J.A.
https://bibliotecadigital.ipb.pt/browse?type=author&value=V%C3%A1zquez%2C+J.A.
https://bibliotecadigital.ipb.pt/browse?type=author&value=Ferreira%2C+Isabel+C.F.R.

 25

 (28) EVENT Mountain 2016: X European Mountain Convention & I International Conference on Research for

Sustainable Development in Mountain Regions.

 PARTICIPATION Presenter

 CENTRE Teatro Municipal de Bragança, Bragança, Portugal.

 DATE 3-9th October 2016

 TITLE Development of a natural colouring agent based on betacyanins from plant origin.

(http://hdl.handle.net/10198/13763).

 AUTHORS Custódio Lobo Roriz, Lillian Barros, Miguel A. Prieto Lage, Ana Maria Carvalho, Patricia

Morales, Maria Filomena Barreiro & Isabel C.F.R. Ferreira.

 (29) EVENT Mountain 2016: X European Mountain Convention & I International Conference on Research for

Sustainable Development in Mountain Regions.

 PARTICIPATION Presenter

 CENTRE Teatro Municipal de Bragança, Bragança, Portugal.

 DATE 3-9th October 2016

 TITLE Development of a natural preservative based on catechin and derivatives from plant origin.

(http://hdl.handle.net/10198/13764).

 AUTHORS Albuquerque, Bianca Rodrigues de; Prieto, M.A.; Pereira, Celeide; Barros, Lillian; Ferreira,

Isabel C.F.R.

 (30) EVENT XXII Encontro Luso-Galego de Química

 PARTICIPATION Presenter

 CENTRE Bragança, Portugal.

 DATE 9-11th of November of 2016.

 TITLE Extraction of phenolic compounds from Juglans regia L. optimized by response surface

methodology. (http://hdl.handle.net/10198/13817).

 AUTHORS Vieira, V., Ferreira, O., Barros, L., Prieto, M. A., Coutinho, J. A. P., & Ferreira, I. C. F. R.

 (31) EVENT XXII Encontro Luso-Galego de Química

 PARTICIPATION Presenter

 CENTRE Bragança, Portugal.

 DATE 9-11th of November of 2016.

 TITLE Otimização do processo de extração de compostos corantes tendo como fonte alternativa

Gomphrena globosa L.. (http://hdl.handle.net/10198/13783).

 AUTHORS CL Roriz, L Barros, MA Prieto, MF Barreira, P Morales & Ferreira, I. C. F. R.

 (32) EVENT XXII Encontro Luso-Galego de Química

 PARTICIPATION Presenter

 CENTRE Bragança, Portugal.

 DATE 9-11th of November of 2016.

 TITLE Estudo do efeito da radiação ionizante na cinética de extração de elagitaninos de Tuberaria lignosa

utilizando a metodologia de superfície de resposta (http://hdl.handle.net/10198/13782).

 AUTHORS Pinela, José, Prieto, M.A., Barros, Lillian, Carvalho, Ana Maria Oliveira, M.B.P.P., Ferreira,

Isabel C.F.R

 (33) EVENT XXII Encontro Luso-Galego de Química

 PARTICIPATION Poster.

 CENTRE Bragança, Portugal.

 DATE 9-11th of November of 2016.

 TITLE Potencial antioxidante de Stevia rebaudiana Bertoni cultivada em Portugal e conservada em

diferentes condições térmicas. (http://hdl.handle.net/10198/13810).

 AUTHORS Barroso, Marisa; Barros, Lillian; Prieto, M.A.; Sousa, Maria João; Santos-Buelga, Celestino;

Ferreira, Isabel C.F.R.

 (34) EVENT IV Encontro de Jovens Investigadores.

 PARTICIPATION Presenter

 CENTRE Bragança, Portugal.

 DATE 16th November of 2016.

 TITLE Avaliação da adição de ácidos na extração de betacianinas a partir de flores de Gomphrena globosa

L.. (http://hdl.handle.net/10198/14364).

 AUTHORS Roriz, C. L.; Barros, L.; Prieto, M. A.; Morales, P.; & Ferreira, Isabel C.F.R.

 (35) EVENT IV Encontro de Jovens Investigadores.

 PARTICIPATION Presenter

 CENTRE Bragança, Portugal.

 DATE 16th November of 2016.

 TITLE Evaluation of the presence of an acid in the betacyanins extraction from Gomphrena globosa L.

flowers. (http://hdl.handle.net/10198/14364).

http://hdl.handle.net/10198/13763
https://bibliotecadigital.ipb.pt/handle/10198/13764
http://hdl.handle.net/10198/13764
https://bibliotecadigital.ipb.pt/browse?type=author&value=Albuquerque%2C+Bianca+Rodrigues+de
https://bibliotecadigital.ipb.pt/browse?type=author&value=Prieto%2C+M.A.
https://bibliotecadigital.ipb.pt/browse?type=author&value=Pereira%2C+Celeide
https://bibliotecadigital.ipb.pt/browse?type=author&value=Barros%2C+Lillian
https://bibliotecadigital.ipb.pt/browse?type=author&value=Ferreira%2C+Isabel+C.F.R.
https://bibliotecadigital.ipb.pt/browse?type=author&value=Ferreira%2C+Isabel+C.F.R.
https://bibliotecadigital.ipb.pt/handle/10198/13817
https://bibliotecadigital.ipb.pt/handle/10198/13783
https://bibliotecadigital.ipb.pt/handle/10198/13782
https://bibliotecadigital.ipb.pt/handle/10198/13810
https://bibliotecadigital.ipb.pt/handle/10198/13810
http://hdl.handle.net/10198/13810
https://bibliotecadigital.ipb.pt/browse?type=author&value=Barroso%2C+Marisa
https://bibliotecadigital.ipb.pt/browse?type=author&value=Barros%2C+Lillian
https://bibliotecadigital.ipb.pt/browse?type=author&value=Prieto%2C+M.A.
https://bibliotecadigital.ipb.pt/browse?type=author&value=Sousa%2C+Maria+Jo%C3%A3o
https://bibliotecadigital.ipb.pt/browse?type=author&value=Santos-Buelga%2C+Celestino
https://bibliotecadigital.ipb.pt/browse?type=author&value=Ferreira%2C+Isabel+C.F.R.
http://hdl.handle.net/10198/14364
http://hdl.handle.net/10198/14364

 26

 AUTHORS Roriz, C. L.; Barros, L.; Prieto, M. A.; Morales, P.; & Ferreira, Isabel C.F.R.

 (36) EVENT IV Encontro de Jovens Investigadores.

 PARTICIPATION Presenter

 CENTRE Bragança, Portugal.

 DATE 16th November of 2016.

 TITLE Extração de compostos bioativos de fontes vegetais utilizando solventes eutécticos em Asparagus

acutifolius L.. (http://hdl.handle.net/10198/14364).

 AUTHORS Almeida, Daniela; Barros, Lillian; Prieto, M. A.; Ferreira, Olga; Ferreira, I. C.F.R.

 (37) EVENT IV Encontro de Jovens Investigadores.

 PARTICIPATION Presenter

 CENTRE Bragança, Portugal.

 DATE 16th November of 2016.

 TITLE Extraction of bioactive compounds from plant sources using eutectic solvents in Asparagus

acutifolius L.. (http://hdl.handle.net/10198/14364).

 AUTHORS Almeida, Daniela; Barros, Lillian; Prieto, M. A.; Ferreira, Olga; Ferreira, I. C.F.R.

 (38) EVENT MoDeSt Workshop 2017– Polymers, Environment & Sustainable Developments and

Opportunities for the Coming Decade,

 PARTICIPATION Presenter

 CENTRE Albufeira, Portugal

 DATE April 30th to May 3rd 2017

 TITLE Evaluation of the almond shell oxypropylation process trough the surface response methodology.

(http://hdl.handle.net/10198/14257).

 AUTHORS Pinto, J.A.; Prieto, M.A.; Ferreira, Isabel C.F.R.; Belgacem, M.N.; Rodrigues, A.E.; Barreiro,

M.F

 (39) EVENT 58th Annual Meeting of the Society for Economic Botany (SEB) and 2nd Hispano-Portuguese

Meeting on Ethnobiology (II EHPE)

 PARTICIPATION Presenter.

 CENTRE Bragança, Portugal.

 DATE 5-7th June of 2017

 TITLE Globe amaranth as an alternative source of natural red-violet colorants: An optimization study

addressing current needs of the industrialized world.

(https://www.researchgate.net/publication/316543189).

 AUTHORS Roriz, Custódio Lobo, Pinela, José, Pereira, Carla, Fernandes, Ângela, Prieto, M.A., Barros,

Lillian, Oliveira, M. Beatriz P.P., Carvalho, Ana Maria, Barreiro, Maria Filomena, Ferreira, Isabel

C.F.R.

 (40) EVENT International Conference on Development and Applications of Nuclear Technologies - NUTECH

2017.

 PARTICIPATION Presenter

 CENTRE Krakow, Poland.

 DATE 11-15th September of 2017

 TITLE Gamma radiation-induced effects on the recovery of pharmacologically active polyphenols from

Tuberaria lignosa medicinal plant. (http://hdl.handle.net/10198/14516).

 AUTHORS Pinela, José; Prieto, M.A.; Barros, Lillian; Antonio, Amilcar L.; Cabo Verde, Sandra; Carvalho,

Ana Maria; Oliveira, M.B.P.P.; Ferreira, Isabel C.F.R.

 (41) EVENT 2ª Reunião do Grupo de Glúcidos (Carboidratos em Portugal e potencial de diferencia~ao

internacional).

 PARTICIPATION Presenter

 CENTRE Aveiro, Portugal.

 DATE 11-13th September of 2017

 TITLE Incorporation of an extract rich in rosmarinic acid into cupcakes: Influence on the sugars and total

carbohydrates composition. (http://hdl.handle.net/10198/15662).

 AUTHORS Caleja, Cristina; Reis, Filipa S.; Barros, Lillian; Prieto, Miguel A.; Barreiro, M.F.; Oliveira,

M.B.P.P.; Ferreira, Isabel C.F.R.

 (42) EVENT 10º Encontro Nacional de Cromatografia-

 PARTICIPATION Presenter.

 CENTRE Bragança, Portugal.

 DATE 10th December of 2017

 TITLE Caracterização do perfil fenólico de agrião por HPLC-DAD-ESI/MS e otimização da extração por

alta pressão hidrostática utilizando a metodologia de superfície de resposta.

(http://hdl.handle.net/10198/14794).

http://hdl.handle.net/10198/14364
http://hdl.handle.net/10198/14364
https://bibliotecadigital.ipb.pt/handle/10198/14257
https://www.researchgate.net/publication/316543189
https://bibliotecadigital.ipb.pt/handle/10198/14516
http://hdl.handle.net/10198/15662
http://hdl.handle.net/10198/14794

 27

 AUTHORS Pinela, José; Prieto, Prieto, M.A.; Barros, Lillian; Carvalho, Ana Maria; Oliveira, M.B.P.P. ;

Saraiva, Jorge A; Ferreira, Isabel C.F.R.

 (43) EVENT 10º Encontro Nacional de Cromatografia-

 PARTICIPATION Presenter.

 CENTRE Bragança, Portugal.

 DATE 10th December of 2017

 TITLE Polyols based solvents for the extraction of phenolic compounds from Juglans regia L. leaves.

(http://hdl.handle.net/10198/15666).

 AUTHORS Vanessa Vieira, Prieto, M.A., Lillian Barros, Joao A.P. Cou6nho, Isabel C.F.R. Ferreira, Olga

Ferreira

 (44) EVENT 10º Encontro Nacional de Cromatografia-

 PARTICIPATION Presenter.

 CENTRE Bragança, Portugal.

 DATE 10th December of 2017

 TITLE Optimização da extração de antocianinas de cereja madura através da metodologia de superacie

de resposta. (http://hdl.handle.net/10198/14793).

 AUTHORS Carla Pereira, Lillian Barros, Prieto, M.A., Isabel C.F.R. Ferreira

 (45) EVENT 10º Encontro Nacional de Cromatografia-

 PARTICIPATION Presenter.

 CENTRE Bragança, Portugal.

 DATE 10th December of 2017

 TITLE Optimização of the extraction of triterpenes from Ganoderma lucidum.

(http://hdl.handle.net/10198/15668).

 AUTHORS Oludemi Taofiq, Lillian Barros, Prieto, M.A., Maria Filomena Barreiro, Isabel C.F.R. Ferreira

 (46) EVENT 10º Encontro Nacional de Cromatografia-

 PARTICIPATION Poster.

 CENTRE Bragança, Portugal.

 DATE 10th December of 2017

 TITLE Monitorização cromatográfica de um extrato de Melissa officinalis L. obtido com diferentes

técnicas de extração. (http://hdl.handle.net/10198/15694).

 AUTHORS Cristina Caleja, Lillian Barros, Prieto, M. A., Maria Filomena Barreiro, M. Beatriz P.P. Oliveira,

Isabel C.F.R. Ferreira

 (47) EVENT 10º Encontro Nacional de Cromatografia-

 PARTICIPATION Poster.

 CENTRE Bragança, Portugal.

 DATE 10th December of 2017

 TITLE Optimization of the extraction of phenolic compounds from walnut leaves using DES.

(http://hdl.handle.net/10198/15075).

 AUTHORS Vanessa Vieira, Prieto, M. A., Lillian Barros, João A.P. Coutinho, Olga Ferreira, Isabel C.F.R.

Ferreira.

6.4.3. PARTICIPATION IN THE ORGANIZATION OF SCIENTIFIC EVENTS

 (1) EVENT Mountain 2016: X European Mountain Convention & I International Conference on Research for

Sustainable Development in Mountain Regions.

 PARTICIPATION Organization

 CENTRE Teatro Municipal de Bragança, Bragança, Portugal.

 DATE 3-9th October 2016

 (2) EVENT 10º Encontro de Cromatografia

 PARTICIPATION Organization

 CENTRE Institute Polytecnic of Bragança (IPB), Bragança, Portugal.

 DATE 10-13th December of 2017

6.4.4. OTHER DIVULGATION MEDIA

 (1) TITLE Sustainable Water Supply and consumption in County Sligo.

 AUTHORS Miguel A. Prieto Lage, Tom Curran & John Barttlet.

http://hdl.handle.net/10198/15666
http://hdl.handle.net/10198/14793
http://hdl.handle.net/10198/15668
http://hdl.handle.net/10198/15694
http://hdl.handle.net/10198/15075

 28

 REFERENCE Newsletter of the Environmental Sciences Association of Ireland (ESAI), ISSN: 13932705, Issue

No 17, p 8 (Spring 2009).

 TYPE Full article

 (2) TITLE Water conservation.

 AUTHORS Miguel A. Prieto Lage, Tom Curran & John Barttlet.

 REFERENCE Newsletter of the Environmental Sciences Association of Ireland (ESAI), ISSN: 13932705, Issue

No 18, p 8 (Fall 2009).

 TYPE Full article

6.5. PARTICIPATION AS REVIEWER IN INTERNATIONAL JOURNALS

I have been appointed as reviewer more than 100 times for several international journals that include: Food Research International

(12); Industrial Crops And Products (18); Food Chemistry (9); Separation And Purification Technology (5); Analyst (4); Food And

Bioproducts Processing (3); Journal Of Agricultural And Food Chemistry (2); Food And Function (16); Science Of The Total

Environment (7); Biomed Research International (1); Bioresource Technology (6); Biotechnology Progress (2); Innovative Food

Science And Emerging Technologies (3); Journal Of Cleaner Production (4); Journal Of Food Engineering (2); and some other

related journals.

7. ENTERPRISE CONTRACTS AND IN RESEARCH PROJECTS

7.1. PARTICIPATION IN RESEARCH PROJECTS FINANCED BY PUBLIC FUNDS AS A GROUP

MEMBER

 (1) FUNDING ORGANIZATION Dirección General de Costas.

 CENTER Instituto de Investigaciones Marinas (CSIC, Vigo).

 TITLE Biorremediación con S-200. Supervisión y seguimiento de las aplicaciones.

 PERIOD 2004-2006.

 MAIN RESEARCHER M.A. Murado (CSIC).

 ECONOMIC ENDOWMENT 39.411 €

 (2) FUNDING ORGANIZATION Caixa Galicia.

 CENTER Instituto de Investigaciones Marinas, (CSIC, Vigo).

 TITLE Limpieza y repoblación. Recuperación del impacto del Prestige en una zona

preestablecida del Parque Nacional das Illas Atlánticas

 PERIOD 2004-2006.

 MAIN RESEARCHER M.A. Murado (CSIC).

 ECONOMIC ENDOWMENT 50.000 €

 (3) FUNDING ORGANIZATION Ministerio de Medio Ambiente. Organismo Autónomo de Parques Nacionales.

 CENTER Instituto de Investigaciones Marinas, (CSIC, Vigo).

 TITLE Biorremediación en el Parque Nacional das Illas Atlánticas. Aplicación del

tratamiento seleccionado después del «Proyecto Sálvora».

 PERIOD 2005-2007.

 MAIN RESEARCHER M.A. Murado (CSIC).

 ECONOMIC ENDOWMENT 116.109 €

 (4) FUNDING ORGANIZATION Fundación ABERTIS.

 CENTER Instituto de Investigaciones Marinas, (CSIC, Vigo).

 TITLE Limpieza y repoblación para eliminar la contaminación por petróleo del Prestige en

una zona preestablecida del Parque Nacional das Illas Atlánticas.

 PERIOD 2005-2007.

 MAIN RESEARCHER M.A. Murado (CSIC).

 ECONOMIC ENDOWMENT 120.000 €

 (5) FUNDING ORGANIZATION Xunta de Galicia. (PGIDIT04TAM007001CT).

 CENTER Instituto de Investigaciones Marinas (CSIC, Vigo), y Centro Tecnolóxico do Mar

(CETMAR).

 TITLE Planta multipropósito para la valorización integral de residuos pesqueros de Galicia.

 PERIOD 2005-2008.

 MAIN RESEARCHER M.A. Murado (CSIC).

 ECONOMIC ENDOWMENT 50.000 €

 (6) FUNDING ORGANIZATION Unión Europea. LIFE Environment/E/000267

 29

 CENTER Instituto de Investigaciones Marinas (CSIC, Vigo), Centro Tecnológico del Mar

(CETMAR), Espaderos del Atlántico, Hermanos Rodríguez Gómez S.L., Peixesport

S.L., Autoridad Portuaria de Vigo, Instituto de Investigaçao das Pescas e do Mar

(IPIMAR, Portugal) y Institut Français de Recherche pour e´ Exploitation de la Mer

(IFREMER, Francia).

 TITLE Benign and environmentally friendly fish processing practices to provide added

value and innovative solutions for a responsible and sustainable management of

fisheries (BE-FAIR).

 PERIOD 2005-2008.

 MAIN RESEARCHER A. Álvarez Alonso (CSIC).

 ECONOMIC ENDOWMENT 90.000 €

 (7) FUNDING ORGANIZATION CEPRECO (Ministerio de la Presidencia).

 CENTER Instituto de Investigaciones Marinas (CSIC, Vigo).

 TITLE Preparación de una formulación oleosa con actividad potencialmente

biorremediadora en sustratos rocosos. Control de su efectividad.

 PERIOD 2006.

 MAIN RESEARCHER M.A. Murado (CSIC).

 ECONOMIC ENDOWMENT 20.603 €

 (8) FUNDING ORGANIZATION CSIC. Proyecto Intramural (200930I183).

 CENTER Instituto de Investigaciones Marinas (CSIC, Vigo).

 TITLE Procesos de bajo impacto ambiental aplicados a la valorización de residuos de

cefalópodos y crustáceos para la obtención de quitina y quitosanos.

 PERIOD 2010-2011.

 MAIN RESEARCHER Xosé A. Vázquez (CSIC).

 ECONOMIC ENDOWMENT 81.348 €

 (9) FUNDING ORGANIZATION Ministerio de Ciencia e Innovación (CTM2010-18411).

 CENTER Instituto de Investigaciones Marinas (CSIC, Vigo).

 TITLE Uso ecológicamente seguro de agentes de limpieza en la contaminación por petróleo

de roquedos supramareales. Criterios de evaluación toxicológica y aplicación.

 PERIOD 2011-2013.

 MAIN RESEARCHER Xosé A. Vázquez (CSIC).

 ECONOMIC ENDOWMENT 130.680 €.

7.2. PARTICIPATION IN CONTRACTS OF SPECIAL RELEVANCE WITH ENTERPRISE

AND/OR INTERNATIONAL AUTHORITIES AS GROUP MEMBER

 (1) FUNDING ORGANIZATION Sligo County Council, Ireland.

 CENTER School of Ag., Food Science and Vet. Medicine, Univ. UCD, IRELAND.

 TITLE Sustainable water supply and consumption in county sligo.

 PERIOD 2008-2010.

 MAIN RESEARCHER Thomas P. Curran. (UCD).

 ECONOMIC ENDOWMENT 150.000 €

 (2) FUNDING ORGANIZATION CDTI.

 CENTER Instituto de Investigaciones Marinas (CSIC, Vigo), Frinova S.A.

 TITLE Evaluación, valorización y aplicación de compuestos procedentes de subproductos

y residuos de la industria alimentaria: aguas de cefalópodos (8/9).

 PERIOD 2009-2012.

 MAIN RESEARCHER MªP. González (CSIC).

 ECONOMIC ENDOWMENT 30.000 €

 (3) FUNDING ORGANIZATION CDTI.

 CENTER Instituto de Investigaciones Marinas (CSIC, Vigo), Bajamar S.A.

 TITLE Evaluación, valorización y aplicación de compuestos procedentes de subproductos

y residuos de la industria alimentaria: aguas de langostino (8/9).

 PERIOD 2009-2012.

 MAIN RESEARCHER MªP. González (CSIC).

 ECONOMIC ENDOWMENT 81.348 €

 30

8. TEACHING ACTIVITY

8.1. UNIVERSITY TEACHING EXPERIENCE

 (1) ASIGNATURA Ciencias experimentales

 DATE 1/10/2017 hastav 20/01/2018

 HORAS 160

 DEPARTAMENTO Grupo de Bromatología de Facultad de Ciencias de Ourense

 UNIVERSIDAS Universidad de Vigo, Ourense Campus, E32004.

8.2. MASTER THESES IN COLLABORATION WITH CORPORATE PARTNERS

 (1) TITLE Ultrasound-assisted extraction of mycosterols from Agaricus bisporus L. vs conventional Soxhlet

extraction.

 AUTHORS Patrícia do Carmo Claro Diz

 DEGREE Final dissertation report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico

de Bragança to obtain the Master’s Degree Pharmacy and Chemistry of Natural Products

(Farmácia e Química de Produtos Naturais) with international mention in cooperation with

University of Salamanca.

 DATE October 2015

 COORDINATORS Dra. Isabel C.F.R. Ferreira and Dra Doutora Maria Filomena Filipe Barreiro

 WEB ACCESS http://hdl.handle.net/10198/12426

 (2) TITLE Obtenção de extratos de Agaricus bisporus L. com ergosterol para incorporação em iogurtes e

procedimentos de microencapsulação

 AUTHORS Adenilson Renato Rudke

 DEGREE Final dissertation report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico

de Bragança to obtain the Master’s Degree Pharmacy and Chemistry of Natural Products

(Farmácia e Química de Produtos Naturais) with international mention in cooperation with

University of Salamanca.

 DATE July 2016

 COORDINATORS Dra. Isabel C.F.R. Ferreira, Dra Maria Filomena F. Barreiro and Dr. Odinei Hess Gonçalves

 WEB ACCESS http://hdl.handle.net/10198/13102

 (3) TITLE Desenvolvimento de um aditivo natural à base de catequina: otimização de extração e

estabilização a partir de frutos de Arbutus unedo.

 AUTHORS Bianca R. Albuquerque

 DEGREE Final dissertation report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico

de Bragança to obtain the Master Degree Pharmacy and Chemistry of Natural Products (Farmácia

e Química de Produtos Naturais) with international mention in cooperation with University of

Salamanca.

 DATE July 2016

 COORDINATORS Dra. Isabel C.F.R. Ferreira, Dra. Lillian Barros and Dra. Celeide Pereira.

 WEB ACCESS http://hdl.handle.net/10198/13146

 (4) TITLE Extração de compostos bioativos de fontes vegetais utilizando solventes eutécticos

 AUTHORS Fátima Daniela Ferreira Almeida

 DEGREE Final dissertation report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico

de Bragança to obtain the Master’s Degree Pharmacy and Chemistry of Natural Products

(Farmácia e Química de Produtos Naturais) with international mention in cooperation with

University of Salamanca.

 DATE Septermber 2016

 COORDINATORS Dra Olga Ferreira, Dra Isabel C.F.R. Ferreira and Dra Lillian Barros.

 WEB ACCESS http://hdl.handle.net/10198/13600

 (5) TITLE Desarrollo de un aditivo colorante natural a base de cianidina obtenido a partir de frutos de Arbutus

unedo L.: optimización de la extracción y estudio de su aplicación en gofres

 AUTHORS Cecilia Jiménez López

 DEGREE Final dissertation report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico

de Bragança to obtain the Master’s Degree Pharmacy and Chemistry of Natural Products

(Farmácia e Química de Produtos Naturais) with international mention in cooperation with

University of Salamanca.

 DATE Septermber 2017

https://bibliotecadigital.ipb.pt/handle/10198/12426
https://bibliotecadigital.ipb.pt/handle/10198/12426
https://bibliotecadigital.ipb.pt/handle/10198/13102
https://bibliotecadigital.ipb.pt/handle/10198/13146
https://bibliotecadigital.ipb.pt/handle/10198/13600

 31

 COORDINATORS Dra Isabel C.F.R. Ferreira and Dra Lillian Barros.

 WEB ACCESS http://hdl.handle.net/10198/14974

8.3. PHD THESES IN COLLABORATION WITH CORPORATE PARTNERS

 (1) TITLE Recovery of the sustainable use of traditional foods through emerging preservation technologies.

 AUTHORS José Pinela

 INSTITUTION Sustainable Chemistry, Faculdade de Ciências da Universidade do Porto, Porto, Portugal, 2017

 DATE December 2017

 COORDINATORS Dra. Ana Maria Pinto Carvalho, Dra. Isabel Cristina Fernandes Rodrigues Ferreira, Dra. Beatriz

Oliveira

 (2) TITLE New alternative sources of natural colouring agents.

 AUTHORS Custódio Miguel Lobo de Freitas Roriz

 INSTITUTION Pharmacy, Universidade Complutense de Madrid, Madrid, Spain.

 DATE Pending. Will be submitted at the end 2018

 COORDINATORS Dra. Isabel C.F.R. Ferreira, Dra. Patricia Morales, Dra. Lillian Barros

 (3) TITLE Incorporation of natural ingredients in dairy formulations as conservation enhancers and health

promoters.

 AUTHORS Cristina Sofia Gomes Caleja

 INSTITUTION Sustainable Chemistry, FCUP - Universidade do Porto, Porto, Portugal.

 DATE Pending. Will be submitted at the end 2018

 COORDINATORS Dra. Isabel C.F.R. Ferreira, Dra. Maria Filomena Barreiro, Dra. Beatriz Oliveira

 (4) TITLE Mushroom-based formulations for anti-inflammatory cosmetic applications

 AUTHORS Taofiq Ayodele Oludemi

 INSTITUTION Pharmacy and health, Universidad de Salamanca, Salamanca, Spain.

 DATE Pending. Will be submitted at the end 2018

 COORDINATORS Dra. Isabel C.F.R. Ferreira, Dra. Ana Panamás, Dra. Maria Filomena Ribeiro

 (5) TITLE Using natural deep eutectic solvents for the extraction of bioactive compounds from plant

material: valorizing walnut residues through the development of bio-based semi-solid formulas

for topical use

 AUTHORS Vanessa Vieira

 INSTITUTION CICECO-Instituto de Materiais de Aveiro, Mountain Research Center (CIMO), Polytechnic

institute of Bragança, Laboratory of Separation and Reaction Engineering (LSRE), University of

Porto.

 DATE Pending. Will be submitted at the end 2018

 COORDINATORS Dra. Isabel C.F.R. Ferreira, Dra. Olaga Ferreira, Dr. João Coutinho.

 (6) TITLE Plants as a source of natural colorant ingredients for food application

 AUTHORS Inès Jabeur

 INSTITUTION Pharmacy and health, Universidad de Salamanca, Salamanca, Spain.

 DATE Pending. Will be submitted at the end 2018

 COORDINATORS Dra. Isabel C.F.R. Ferreira, Dr. Pablo Anselmo García García, Dra. Lillian Barros

8.4. MASTER THESES COORDINATION

 (1) TITLE Formulación de recursos matemáticos y metodológicos rigurosos para la caracterización,

identificación y cuantificación de los efectos citotóxicos desde una perspectiva dosis-respuesta de

agentes antitumorales comerciales y naturales en respuestas individuales, sinérgicas y antagónicas

 AUTHORS Mireia Avecilla Martínez

 DEGREE Pharmacy and health, Universidad de Salamanca, Salamanca, Spain.

 DATE Septermber 2016

 COORDINATORS Dra. Isabel C.F.R. Ferreira, Dr. Miguel Ángel Prieto Lage and Dr. Manuel Ricardo Costa

Calhelha

 WEB ACCESS http://hdl.handle.net/10198/13660

http://hdl.handle.net/10198/14974
https://bibliotecadigital.ipb.pt/handle/10198/13660

 32

8.5. PARTICIPATION IN COURTS OF EVALUATION OF THESIS MASTER / PHD

 (1) TITLE A Prevención De Riscos Laborais Nos Centros Públicos De Ensino Non Universitario De Galiza:

Cara A Unha Nova Realidade Organizativa Na Mellora Da Calidade

 AUTHOR Alfredo Álvarez Rivera

 UNIVERSITY PhD thesis at Facultade de Ciencias da Educación e do Deporte Departamento de Didáctica,

Organización Escolar e Métodos de Investigación, University of Vigo.

 DATA 27th of June of 2014

 COORDINATORS Dra. Margarita R. Pino Juste, Dra. Mª Teresa Domínguez Pérez

 (2) TITLE Parâmetros químicos e bioatividade de amostras de pão de abelha e apitoxina

 AUTHOR Filipa Alexandra Dos Santos Sobral

 UNIVERSITY Final dissertation report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico

de Bragança to obtain the Master’s Degree Pharmacy and Chemistry of Natural Products

(Farmácia e Química de Produtos Naturais) with international mention in cooperation with

University of Salamanca.

 DATA 6th of November of 2015

 COORDINATORS Dra. Isabel Cristina F.R. Ferreira, Dr. Miguel José Rodrigues Vilas Boas

 (3) TITLE Aspectos químicos y bioactivos de tres matrices naturales: Calendula officinalis L., Mentha

cervina L. y Macrolepiota procera (Scop.) Singer

 AUTHOR María Miguel Gordo

 UNIVERSITY Final dissertation report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico

de Bragança to obtain the Master’s Degree Pharmacy and Chemistry of Natural Products

(Farmácia e Química de Produtos Naturais) with international mention in cooperation with

University of Salamanca.

 DATA 6th of November of 2015

 COORDINATORS Dra. Isabel Cristina F.R. Ferreira, Dr. Pablo Anselmo García, Dra. Mª Ángeles Castro González

 (4) TITLE Low molecular weight compounds from mushrooms as potential Bcl-2 inhibitors: Virtual

Screening and Molecular Dyanmics studies

 AUTHOR Sabrine Khelifa

 UNIVERSITY Final dissertation report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico

de Bragança to obtain the Master’s Degree Pharmacy and Chemistry of Natural Products

(Farmácia e Química de Produtos Naturais) with international mention in cooperation with

University of Salamanca.

 DATA 13th of July of 2016

 COORDINATORS Dr. Rui M.V. Abreu, Dra. Isabel C.F.R. Ferreira, Dra. Amel Haj Khelil

 (5) TITLE Desenvolvimento de um aditivo natural à base de catequina: otimização de extração e

estabilização a partir de frutos de Arbutus unedo.

 AUTHOR Bianca R. Albuquerque

 UNIVERSITY Final dissertation report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico

de Bragança to obtain the Master’s Degree Pharmacy and Chemistry of Natural Products

(Farmácia e Química de Produtos Naturais) with international mention in cooperation with

University of Salamanca.

 DATA 13th of July of 2016

 COORDINATORS Dra. Isabel C.F.R. Ferreira, Dra. Lillian Barros and Dra. Celeide Pereira.

 (6) TITLE Chemical characterization and evaluation of the bioactive properties of wild and cultivated edible

mushrooms

 AUTHOR Filipa Alexandra Dos Santos Sobral

 UNIVERSITY PhD thesis to obtain the Doctor’s Degree in Pharmacy and Chemistry at University of Salamanca

with international mention in cooperation with Instituto Politécnico de Bragança.

 DATA 23th of July of 2017

 COORDINATORS Dra. Isabel C.F.R. Ferreira, Dra. Lillian Barros, Dr. Pablo Anselmo García

 (7) TITLE Composição fenólica e propriedades bioativas de amostras de Lavandula pedunculata (Mill.) Cav.

 AUTHOR Catarina Santos Pires Lourenço Lopes

 UNIVERSITY Final dissertation report submitted to Escola Superior de Tecnologia e Gestão Instituto Politécnico

de Bragança to obtain the Master’s Degree Pharmacy and Chemistry of Natural Products

(Farmácia e Química de Produtos Naturais) with international mention in cooperation with

University of Salamanca.

 DATA 16th of November of 2017

 COORDINATORS Dra. Isabel C.F.R. Ferreira, Dra. Lillian Barros, Dr. Pablo Anselmo García

 33

9. OTHER

9.1. LANGUAGES

For geographic reasons (I have lived 20 years on the border between Spain (Galicia) and Portugal), my tongue languages are Galician

and Spanish and I am fluently in speaking, understanding, reading and writing Portuguese.

Also, for professional reasons, I am fluently in speaking, understanding, reading and writing English (195/300 on the Test of English

Foreign Language, obtained in December 2005).

9.2. PROFESSIONAL REFERENCES

 (1) PERSON Dr. John Bartlett

 CENTRE Head of Research at the Institute of Technology of Sligo.

 CONTACT DETAILS E-mail: bartlett.john@itsligo.ie

Tel: (+353) 71-55314

 (2) PERSON Dr. Thomas P. Curran

 CENTRE School of Biosystems Engineering, Agriculture and Food Science, Belfield, Dublin 4.

 CONTACT DETAILS E-mail: tom.curran@ucd.ie

Tel: Ext. 7362

 (3) PERSON Dr. Miguel Anxo Murado García

 CENTRE Spanish Research Council at the Marine Research Institution, Vigo, Spain.

 CONTACT DETAILS E-mail: recicla@iim.csic.es

Tel: (+34) 986231930 Ext 341

 (4) PERSON Dra. Isaberl C.F.R Ferreira

 CENTRE Mountain Research Centre (CIMO), ESA, Polytechnic Institute of Bragança, Campus de

Santa Apolónia, 1172, 5301-855 Bragança, Portugal.

 CONTACT DETAILS E-mail: iferreira@ipb.pt

Tel: (+351) 273303219

 (5) PERSON Dra. Lillian Barros

 CENTRE Mountain Research Centre (CIMO), ESA, Polytechnic Institute of Bragança, Campus de

Santa Apolónia, 1172, 5301-855 Bragança, Portugal.

 CONTACT DETAILS E-mail: lillian@ipb.pt

Tel: (+351) 935415836

 (6) PERSON Dr. Jesus Simal-Gandara

 CENTRE Full Researcher Professor, University of Vigo, School of Sciences of Ourense, Spain,

University of Vigo.

 CONTACT DETAILS E-mail: jsimal@uvigo.es

9.3. COMPUTER SKILLS

Office Pack: Microsoft word, excel, power point, access.

Graph, mathematical and statistical: Delta graph, mathematica, statistics, SPSS, matlab.

References list: Reference manager, mendeley, reference works.

Computer maintenance: Windows format, installation, configuration, etc

9.4. SOCIAL CONTEXT

One year as Vice Chairman of the Juvenile Association “Muimenta”; (1999-00). Two years as President; (2001-03), the main

responsibilities were organisation and implementation of local activities.

Student’s coordinator at the Dep. of Graphic and Cartographic Design of the University of Vigo in the Agricultural Engineering at

the School of Sciences Ourense, Spain during the academic year 2003-04.

Student’s coordinator at the Dep. of Structures Calculation of the University of Vigo in the Agricultural Engineering at the School

of Sciences Ourense, Spain during the academic year 2004-05.

mailto:bartlett.john@itsligo.ie
mailto:tom.curran@ucd.ie
mailto:recicla@iim.csic.es

 34

Twelve years of Judo in the School “Jucamo” in Vigo, Spain (highest achievement: black belt)

Certificate of Irish sub-aqua club of a First Start

9.5. BELIEFS

“A ship in harbour is safe, but that is not what ships are built for” – William Shedd.

“A creative man is motivated by the desire to achieve, not by the desire to beat others” – Ayn Rand.

“The greater danger for most of us is not that our aim is too high and we miss it, but that it is too low and we reach it” – Michelangelo.

