2015 AQ Summit: Research Update by Mary Ellen Camire

Mary Ellen Camire

Follow this and additional works at: https://digitalcommons.library.umaine.edu/ari_rd-ed

Part of the Aquaculture and Fisheries Commons

Repository Citation
https://digitalcommons.library.umaine.edu/ari_rd-ed/14

This Presentation is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in Annual Maine Aquaculture R&D and Education Summits by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.technical.services@maine.edu.
From Pen to Plate- Food Science and Technology Benefit Aquaculture R & D

Mary Ellen Camire, PhD, CFS
School of Food & Agriculture
University of Maine
Mary Ellen Camire, PhD, CFS Professor

- Understanding how aquaculture practices, processing, and consumer attitudes influence food acceptability.

- Extrusion cooking:
 - Extruded foods and feeds containing seafood.
 - Healthful aquaculture feeds.

- Analytical capabilities:
 - Fatty acids, including omega-3’s
 - Dietary fiber
 - Total antioxidant, phenolic acids, anthocyanins

- Product development:
 - Creation of new food products with high sensory quality and to meet nutrition labeling guidelines.
UM Sensory Evaluation Center

Facilities

• 12 private booths
• SIMS 2000 sensory software
• Kitchens
• Conference room

Services

• Consumer acceptability
 • Central location tests, home use tests
• Overall or characteristic difference testing
• Focus groups
• On-line surveys
• Training employees to do in-house testing
Expertise: Food processing/ Food Process Engineering

- Sea-vegetable processing:
 - Processing & storage effects on physical & chemical attributes of sea-vegetables.
 - Optimization of retention of bioactive compounds and other quality attributes of processed sea-vegetables.

- Seafood allergens:
 - Improved extraction & detection of crustacean allergens in processed foods.
 - Crustacean allergens in compost.
 - Development of hypoallergenic seafood foods using novel processing technologies.
Denise Skonberg, PhD
Associate Professor

• Assessing effects of aquaculture feeds and production practices on product quality:
 – Nutritional and chemical composition
 – Shelf life analyses
 – Physical attributes (texture, color, …)

• Utilization of seafood processing by-products:
 – New food products and functional ingredients

• Developing and evaluating processing technologies for farm-raised seafood
Jason Bolton, Ph.D.
Assistant Extension Professor and Food Safety Specialist
University of Maine Cooperative Extension
Jason.Bolton@maine.edu

Beth Calder, Ph.D.
Extension Food Science Specialist & Associate Professor,
School of Food and Agriculture
University of Maine
Email: beth.calder@maine.edu
Food Safety Programs

• Food industry workshops designed to meet Maine seafood processor needs:
 • General commercial sanitation
 • Food Safety Programs mandated by the FDA:
 • Seafood Hazard Analysis Critical Control Points (HACCP)
Food Science
Personalized Outreach

- One on one consulting (phone, email, meetings)
- Facility design assistance/on site visits
- Sanitation program review/guidance
- HACCP plan review/guidance
- Validation studies (seafood)
- Product and process review
Michael G. Murphy, MS
Pilot Plant Manager

• Trial processing and product development services are available.
• Relevant equipment includes:
 • Large-capacity blast freezer
 • Koch smoke house
 • Vacuum tumbler
 • Hobart combination steam and convection oven
 • Latrim belt-driven steam convection cooker
 • Freeze-dryer
Research Partner Services

• Assistance with preparing research grants
 • Grant panel experience
 • MTI
 • USDA/NIFA SBIR and Post-Harvest Food Safety
 • Institutional review compliance
 • Trial processing (products not intended for sale)
 • Analyses of raw and processed products
• Confidential contract research
• Consultation regarding health and structure-function claims
Contacting Us

- Email is best.
- We need at least a month’s notice before grants are due so that we can comply with UM requirements.