

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

Sunday, 28 July, 2019

09:00-	Registration
19:30	Room: Strathblane Hall
10:00-	ECR Seminar
13:00	Please see separate programme for the details of this seminar Room: Moorfoot
11:30-	Walking tours of city
14:00	

What will the future look like and how do we rise to the challenge?

14:30-	Opening session of 13th Pangborn Sensory Science Symposium
15:00	Conference co-chairs: Joanne Hort, Massey University, New Zealand David Lyon, Firmenich, UK Cindy Beerens, Leatherhead Food Research UK Room: Pentland Suite
15:00-	[K01]
16:00	Collective learning: Sharing insights for innovation Mikel Cirkus, Firmenich, USA Room: Pentland Suite
16:00-	Refreshment break
16:40	Room: Lennox Suite
16:40-	[K02]
17:40	What does the future look like for sensory and consumer science: the opinion of experts in the field Nathalie Martin, Nestle, Switzerland Room: Pentland Suite
17:40-	Welcome to Scotland
17:50	David Thomson, MMR, UK Room: Pentland Suite
17:50-	Welcome reception
19:30	Room: Lennox Suite

Monday, 29 July 2019 What generational, lifestyle, cultural issues are we facing?

	Session chair: Sara Jaegar, Plant & Food Research Ltd, New Zealand
08:30-	[PLN01]
09:15	Effects of neurodegenerative disease on sensory function in the brain: Focus on Alzheimer's disease and Down syndrome Claire Murphy, San Diego State University, USA Room: Pentland Suite
09:15-	[PLN02]
10:00	What's in a need? Maduran Wikneshwaran, Dyson, UK Room: Pentland Suite
10:00-	Refreshment break
10:40	Room: Lennox Suite

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

10:40-12:40	Session 1 Emotions	Session 2 Lifestages	Workshop 1 Sensory science as the bridge between consumer behaviour, nutrition and health	Workshop 2 Sensing future packaging	Learnshop 1 Demystifying qualitative sensory research
	Room: Pentland	Room: Sidlaw	Room: Fintry	Room: Tinto	Room: Lowther
	Session chairs: Gaston Ares, Universidad de la República, Uruguay Sophie Raviot, Coty Geneva Sarl Veroix, Switzerland	Session chairs: Lisa Methven, University of Reading, UK Sylvie Issanchou, INRA, France			
10:40-11:00	O1.1 Sensory drivers of product-elicited emotions: Insights from 11 studies using different methodological approaches S. Jaeger ^{*1} , S. Spinelli ² , G. Ares ³ , E. Monteleone ² , ¹ The New Zealand Institute for Plant & Food Research Ltd, New Zealand, ² University of Florence, Italy, ³ Universidad de la República, Uruguay	O2.1 Food texture versus eating capability: What drives oral processing and difficulty perception in older adults? L. Laguna ^{1,2} , M. Hetherington ¹ , A. Sarkar ^{*1} , ¹ University of Leeds, United Kingdom, ² Institute of Agrochemistry and Food Technology (IATA, CSIC), Spain	C. Forde ^{*1} , K. DeGraaf ^{*2} , N. Pagidas ^{*3} , R. Dando ^{*4} , ¹ Clinical Nutrition Research Center, Singapore Institute for Clinical Sciences / National University of Singapore, ² Wageningen University, Wageningen, Netherlands, ³ Kerry Taste and Nutrition (Europe and Russia), Naas Co. Kildare, Ireland, ⁴ Cornell University, Ithaca, USA	Q. Yang ^{*1,2,3} , C. Raithatha ^{*4,2,3} , O. Sim ^{*1} , G. Simmonds ^{*5} , S. Patel ^{*6} , S. Lignou ^{2,7} , C. Barnagaud ^{*2,8} , ¹ University of Nottingham, United Kingdom, ² Institute of Food Science and Technology (IFST) Sensory Science Group (SSG), United Kingdom, ³ Society of Chemical Industry (SCI) Food Group, United Kingdom, ⁴ Carol Raithatha Limited, United Kingdom, ⁵ Sainsbury's Supermarkets, United Kingdom, ⁶ The Packaging Collective, United Kingdom,	D. Hall ^{*1} , N. Peper ² , C. Dus ^{*3} , R. Teratanavat ^{*4} , ¹ Research Vibe, LLC, Nashville, USA, ² McCormick & Co., Inc., Baltimore, USA, ³ Sensory Spectrum, Inc., New Providence, USA, ⁴ Takasago International Corp., USA
11:00-11:20	O1.2 Use of different test conditions to better understand the emotional responses to samples provided from consumers T. Worch ^{*1} , F. Sinesio ² , E.	O2.2 Application of the Check-All-That-Apply (CATA) method to explore sensory perception in children with different degrees of food neophobia P. Sandvik ¹ , V. L. Almli ² , B. Alfaro ^{*3} , H.			

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	<p>Monetta², S. Abbà³, L. Dreyfuss⁴, J. McEwan⁵, C. Porcherot-Lassallette⁶, ¹Qi Statistics Ltd, United Kingdom, ²CREA - Research Centre for Food and Nutrition, Italy, ³Adacta International, Italy, ⁴Biofortis, France, ⁵Jean A McEwan Consulting, United Kingdom, ⁶Firmenich, Switzerland</p>	<p>Jilani^{4,5}, M. Laureati⁶, L. Methven⁷, M. Sandell⁸, M. Wallner⁹, G. Zeinstra¹⁰, ¹Uppsala University, Sweden, ²Nofima, Norway, ³AZTI, Spain, ⁴Leibniz-Institute for Prevention Research and Epidemiology – BIPS, Germany, ⁵University of Bremen, Germany, ⁶University of Milan, Italy, ⁷University of Reading, United Kingdom, ⁸University of Turku, Finland, ⁹University of Applied Sciences, Austria, ¹⁰Wageningen Food & Biobased Research, Netherlands</p>	<p>⁷University of Reading, na, United Kingdom, ⁸MMR Research Worldwide, United Kingdom</p>	
11:20-11:40	<p>O1.3 Facial expressions and food preference J. Bult^{*1}, J. Tangelder², R. Ruijschop³, T. Heffelaar⁴, T. den Uyl², A. Spink⁴, ¹Applegg, Netherlands, ²VicarVision, Netherlands, ³NIZO, Netherlands, ⁴Noldus Information Technology, Netherlands</p>	<p>O2.3 Ageing, multi-sensory impairment and food behaviour in Italian samples M. Concas¹, A. Robino¹, E. Catamo¹, G. Girotto², M. Brumati², M. Mezzavilla¹, P. Gasparini^{*1,2}, ¹Institute for Maternal and Child Health – IRCCS “Burlo Garofolo”, Italy, ²University of Trieste, Italy</p>		
11:40-12:00	<p>O1.4 “App-take” influence in emotions during wine purchasing L. Laguna*, A. Rizo, A. Bartú, A. Tárrega,</p>	<p>O2.4 School children cooking and eating insects as part of a teaching program - effects of cooking, insect type, exposure and food neophobia</p>		

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	<i>Institute of Agrochemistry and Food Technology (IATA, CSIC), Spain</i>	M. Frøst, R. Rizki Riantiningtyas, M. Frøst*, University of Copenhagen, Denmark			
12:00-12:20	O1.5 Comparative study on the role of mixed reality on affective drivers of tea break snack choices J. Low ^{*1} , V. Li ² , L. Yeon ² , J. Hort ¹ , ¹ Massey University, New Zealand, ² Singapore Institute of Technology, Singapore	O2.5 Correlates of bitter, sweet, salty and umami taste thresholds in European children: Role of sex, age, country and weight status - the IDEFICS Study H. Jilani ^{*1,2} , T. Intemann ^{1,2} , K. Buchecker ³ , H. Charalambos ⁴ , F. Gianfagna ⁵ , S. De Henauw ⁶ , F. Lauria ⁷ , D. Molnar ⁸ , L. Moreno ⁹ , A. Hebestreit ¹ , ¹ Leibniz-Institute for Prevention Research and Epidemiology - BIPS, Germany, ² University of Bremen, Germany, ³ TTZ, Germany, ⁴ Research and Education Institute of Child Health, Cyprus, ⁵ SIRCCS Istituto Neurologico Mediterraneo NEUROMED, Italy, ⁶ Ghent University, Belgium, ⁷ National Research Council, Italy, ⁸ University of Pécs, Hungary, ⁹ University of Zaragoza, Spain			
12:20-12:40	O1.6	O2.6			

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	Do you trust your bank? Olfactory priming affects trust in a bank service M. Pinelli ^{*1} , C. Cuny ¹ , J. Grobert ² , M. Fornerino ¹ , ¹ Grenoble Ecole de Management, France, ² Toulouse Ecole de management, France	Does the temporal in-mouth texture quality of African indigenous/locally available complementary porridge samples match the oromotor readiness of infants and young children? J. Makame*, N. Emmambux, T. Cronje, R. Dekock, University of Pretoria, South Africa			
12.40- 14.10	Lunch Room: Cromdale Hall				
	Note: An Elsevier author workshop will be held from 13:30-14:00. All interested delegates are welcome to attend Room: Tinto				
14:10- 16:10	Session 3 Health, lifestyle and wellbeing	Session 4 Cross-cultures	Flash posters I	Workshop 3 The person in the place: Exploring the eating experience	Learnshop 2 Free the spirit: How to bring the foundational role of sensory into successful brand building – A case study on single malt scotch whiskies
	Room: Pentland	Room: Sidlaw	Room: Fintry	Room: Tinto	Room: Lowther
	Session chairs: Betina Piqueras-Fisman, Wageningen University, Netherlands Riette DeKock, University of Pretoria, South Africa	Session chairs: Anne Goldman, ACCE International, Canada Martha Skinner, University of Nottingham, UK	Session chair: Pascal Schlich, INRA, France		
14:10- 14:30	O3.1 Well-being and feeling good: exploring consumers' associations across different cultures	O4.1 A pilot study on Chinese taste vocabulary and its comparison to European languages: Culture differences of		J. Delwiche ^{*1,2} , C. Simons ^{*3} , C. Findlay ^{*4} , ¹ Brock University, St. Catherines, Canada, ² Tasting Science LLC,	D. Thomson ^{*1,2} , J. Rogerson ^{*2} , J. Goyder ^{*3} , T. Coates ^{*3} , C. Barnagaud ^{*4} , V. Mialon ^{*5} , ¹ MMR Research, Oxford, United Kingdom,

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	and product markets C. Sulmont-Rossé ¹ , A. Hasted ² , V. L. Almlí ³ , H. L. de Kock ⁴ , J. A. McEwan ⁵ , M. Kern ⁶ , H. van Zyl ⁷ , ¹ AgroSup Dijon, France, ² Qi-Statistics Penhales House, United Kingdom, ³ Nofima AS, Norway, ⁴ University of Pretoria, South Africa, ⁵ Jean A McEwan Consulting, United Kingdom, ⁶ Eurofins SAM Sensory and Marketing International, Germany, ⁷ Heineken Supply Chain, Netherlands	sweet as an example J. Nuessli Guth ^{*1} , M. Runte ² , ¹ ETH Zurich, Switzerland, ² ZHAW, Switzerland	Levittown, USA, ³ Ohio State University, Columbus, USA, ⁴ Compusense, Toronto, Canada	² Annandale Distillery, Annan, United Kingdom, ³ HUXLY Global, Oxford, United Kingdom, ⁴ MMR Research, Oxford, United Kingdom, ⁵ MMR Research, New York, USA
14:30-14:50	O3.2 Cooking a meal at home: The impact of contextual elements in culinary decision S. Bastien ^{*1,2} , M. Sicard ² , J. Boutaud ¹ , C. Hugol-Gentil ¹ , ¹ Université de Bourgogne, France, ² Food Science SEB Group, France	O4.2 Cross-cultural differences of oral tactile acuity, PROP sensitivity and fungiform papillae density among Chinese and Danish consumers J. Liu ^{*1} , C. Cattaneo ² , A. Bech ³ , W. Bredie ¹ , ¹ University of Copenhagen, Denmark, ² University of Milan, Italy, ³ Arla Foods, Denmark		
14:50-15:10	O3.3 Link gustatory sensitivities to consumption of hedonic food by	O4.3 Examining global texture and flavor preference segments		

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	fitting bi-directional psychometric functions R. Ginieis ^{*1} , R. Keast ² , T. Perry ¹ , I. Oey ¹ , M. Peng ¹ , ¹ University of Otago , New Zealand, ² Deakin University, Australia	J. Pool*, Pepsico, USA		
15:10- 15:30	O3.4 Using sensory cues to optimise the satiety value of a reduced-calorie “Healthier Choice” product K. McCrickerd*, P. Tay, C. Tang, C. Forde, A*STAR , Singapore	O4.4 Harmonizing sensory programs around the world: Strategies for balancing structure and flexibility in a global environment A. Krogmann, B. Baron, L. Stapleton, C. Dus*, K. Osdoba, Sensory Spectrum, USA		
15:30- 15:50	O3.5 Individual differences underlying satiation, food intake, and liking in semisolid foods P. Varela ^{*1} , A. Mosca ² , Q. Nguyen ¹ , A. Hasted ³ , J. McEwan ⁴ , I. Berget ¹ , ¹ Nofima, Norway, ² Wageningen University, Netherlands, ³ QI Statistics Ltd, United Kingdom, ⁴ Jean A McEwan Consulting, United Kingdom	O4.5 Mental representation and unfamiliar food: Influence of regional culture and geographical distances A. Bisconsin-Junior ^{*1,2} , H. Rodrigues ¹ , R. Deliza ³ , J. Behrens ¹ , L. Mariutti ¹ , ¹ University of Campinas, Brazil, ² Federal Institute of Rondônia, Brazil, ³ EMBRAPA Agroindústria de Alimentos, Brazil		
15:50- 16:10	O3.6 Food acceptance and taste sensitivity in children with	O4.6 A grity story: Explaining variability in detection		

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	cancer A. Olsen ^{1,2} , I. Taarnby ^{1,2} , K. Kok ² , C. Mølgaard ¹ , A. Olsen ^{*1} , ¹ University of Copenhagen, Denmark, ² The Nutrition Unit, Denmark	thresholds of microscopic particles by food properties and consumer characteristics M. Santagiuliana ^{*1} , I. Sampedro Marigómez ¹ , L. Broers ¹ , J. Hayes ² , B. Piqueras-Fiszman ¹ , E. Scholten ¹ , M. Stieger ¹ , ¹ Wageningen University & Research, Netherlands, ² Pennsylvania State University, USA		
--	--	--	--	--

16:10- **Poster session I and refreshments**

18:00 Room: Lennox Suite

Tuesday, 30 July 2019

What does the future mean for our fundamental understanding of perception?

	Session chair: Connor Delahunty, Symrise, Singapore				
08:30-	[PLN03]				
09:15	Augmented and virtual flavours Nimesha Ranainghe, University of Maine, USA Room: Pentland Suite				
09:15-	[PLN04]				
10:00	From perception to motivation Betina Piqueras-Fiszman, Wageningen University & Research, Netherlands Room: Pentland Suite				
10:00-	[PLN05]				
10:45	The role of the gut in the development of flavour preferences Maria Veldhuizen, Yale University, USA Room: Pentland Suite				
10:45-	Refreshments				
11:25	Room: Lennox Suite				
11:25-	Session 5 Digital opportunities and big data	Session 6 Fundamentals of perception I	Workshop 4 Context in product evaluation	Workshop 5 Revisiting the paired comparisons test	Learnshop 3 Sensechecking – new approaches for measuring tactile acuity
	Room: Pentland	Room: Sidlaw	Room: Fintry	Room: Tinto	Room: Lowther
	Session chairs: David Lyon, Firmenich UK Ltd, UK	Session chairs: Jeanine Delwiche, Tasting Science, USA			

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	Thierry Worch, Qi Statistics, UK	Sara Spinelli, Università Degli Studi Firenze, Italy			
11:25- 11:45	O5.1 The Digital Era.....how it's changed the way we don't think about things and how this has changed research! D. Thomson*, MMR Research Worldwide, United Kingdom	O6.1 Are all thermal tasters created equal? M. Thibodeau ^{*1} , M. Bajec ² , A. Saliba ^{3,4} , G. Pickering ^{1,5,3,6} , ¹ Brock University, Canada, ² Applied Consumer and Clinical Evaluations International, Canada, ³ Charles Sturt University, Australia, ⁴ Graham Centre for Agricultural Innovation, Australia, ⁵ Cool Climate Oenology and Viticulture Institute, Canada, ⁶ University of the Sunshine Coast, Australia	H. Meiselman ^{*1} , S. Jaeger ^{*2} , D. Giacalone ^{*3} , B. Piqueras-Fiszman ^{*4} , A. Giboreau ^{*5} , C. Hartmann ^{*6} , D. Thomson ^{*7} , ¹ Herb Meiselman Training and Consulting, Rockport, USA, ² Plant and Food Research, Auckland, New Zealand, ³ University of Southern Denmark, Odense, Denmark, ⁴ Wageningen University, Wageningen, Netherlands, ⁵ Institute Paul Bocuse, Ecilly, France, ⁶ ETH, Zurich, Switzerland, ⁷ MMR, Oxford, United Kingdom	P. Courcoux ^{*1} , S. Lê ^{*2} , M. le tertre ^{*3} , P. Pachot ^{*4} , E. Mehinagic ^{*4} , J. Rogues ^{*4} , ¹ ONIRIS, Nantes, France, ² AGROCAMPUS OUEST, Rennes, France, ³ L'OREAL, paris, France, ⁴ DIANA PETFOOD, elven, France	S. Waehrens ^{*1} , L. Methven ^{*2} , R. Keast ^{*3} , R. Ford ^{*4} , W. Bredie ^{*1} , ¹ University of Copenhagen, Frederiksberg C, Denmark, ² University of Reading, Reading, United Kingdom, ³ Deakin University, Burwood, Australia, ⁴ University of Nottingham, Nr Loughborough, United Kingdom
11:45- 12:05	O5.2 Fast and automated sensory analysis: Using natural language processing for descriptive lexicon development L. Hamilton*, J. Lahne, Virginia Polytechnic Institute and State University, USA	O6.2 Greater grey matter volume and cortical thickness is associated with thermal taster phenotype S. Eldeghaidy ^{*1} , M. Skinner ¹ , T. Giesbrecht ² , A. Thomas ² , J. Hort ³ , S. Francis ¹ , ¹ University of Nottingham, United Kingdom, ² Unilever Research and Development, United Kingdom, ³ Massey University, New Zealand			
12:05- 12:25	O5.3	O6.3			

Pangborn 2019

13th Pangborn Sensory Science Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	Sharing a flavor experience in social media: Exploring attitudes and motivations to consume plant-based products G. Paiosin ¹ , C. Gómez-Corona ^{*2} , H. NGUYEN ³ , ¹ Firmenich SA, Brazil, ² Firmenich SA, Mexico, ³ Firmenich SA, Switzerland	Sweet Liking Status and PROP Taster Status impact emotional response to sweetened beverage Q. Yang ^{*1} , M. Kraft ¹ , Y. Shen ¹ , H. Macfie ^{2,1} , R. Ford ¹ , ¹ University of Nottingham, United Kingdom, ² Hal MacFie Sensory Training Ltd, United Kingdom		
12:25-12:45	O5.4 Pairing flavors in social media. Why an Instagram image worth more than a thousand twitter words A. Arellano-Covarrubias ^{*1} , C. Gómez-Corona ² , P. Varela ³ , H. Escalona-Buendía ¹ , ¹ Universidad Autónoma Metropolitana, Mexico, ² XOC estudio, Mexico, ³ NOFIMA, Norway	O6.4 Temporal perception of basic tastes in coffee and correlation of the interaction of polyphenols with human salivary proteins and bitter taste receptors R. Costa Lima ^{*1} , C. Rocha ^{1,2} , S. Soares ² , E. Brandão ² , J. Ribeiro ^{1,2} , N. Mateus ² , V. de Freitas ² , L. Miguel Cunha ² , ¹ Sense Test Lda., Portugal, ² University of Porto, Portugal		
12:45-13:05	O5.5 Straight from the mouth of people: creating a platform to deepen 'little' data and enhance big data J. Beckley ^{*1} , G. Whittemore ² , M. Jeltema ³ , J. Vahalik ⁴ , ¹ The Understanding & Insight Group LLC,	O6.5 Electrophysiological recordings from the tongue as an objective evaluation of the gustatory sensitivity M. Melis ^{*1} , G. Sollai ¹ , D. Pani ¹ , P. Cosseddu ¹ , A. Bonfiglio ¹ , R. Crnjar ¹ , B. Tepper ² , I. Tamassini Barbarossa ¹ ,		

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

USA, ² Whittemore Consulting LLC, USA, ³ M. Jeltema Consulting, USA, ⁴ U&I Collaboration LLC, USA	¹ Cagliari University, Italy, ² Rutgers University, USA			
13:05- Lunch 14:15 Room: Cromdale Hall				
FREE AFTERNOON				

Wednesday, 31 July 2019

What's new in terms of methodology and how are we adapting?

	Session chair: Cindy Beeren, Leatherhead Food Research, UK				
08:30-09:15	[PLN06] Where are we with sensory methods and where do we go? Gaston Ares, Universidad de la Republica Uruguay, Uruguay Room: Pentland Suite				
09:15-10:00	[PLN07] The future is now: A call to action on the mutation of consumer research Ludovic Depoortere, Haystack, Belgium Room: Pentland Suite				
10:00-10:40	Refreshment break Room: Lennox Suite				
10:40-12:40	Session 7 Emerging methods I	Session 8 Sensometrics	Workshop 6 ESN interactive workshop: Effect of context on perfume elicited emotions	Workshop 7 The battle for consumer truth: how consumer and sensory research is facing disruption	Learnshop 4 Re-imagining sensory quality assurance: New techniques and technologies
	Room: Pentland	Room: Sidlaw	Room: Fintry	Room: Tinto	Room: Lowther
	Session chairs: Louise Hewson, Pepsico, UK John Hayes, Pennsylvania State University, USA	Session chairs: Chris Findlay, Compusense Inc, Canada Carolina Chaya, Universidad Politecnica de Madrid, Spain			
10:40-11:00	O7.1 An innovation process fit for the modern world – rapid, consumer-centric and impactful C. Withers*, M. Lintern, MMR Research Worldwide, United Kingdom	O8.1 Meta-analysis of sensory and consumer data B. Carr ^{1,2} , R. Lesniauskas ¹ , ¹ Carr Consulting, USA, ² Charles Sturt University, Australia	C. Porcherot ^{*1} , S. Raviot-Derrien ^{*2} , L. Dreyfuss ³ , S. Deplanque ⁴ , S. Henneberg ⁵ , M. Niedziela ⁶ , J. A. McEwan ⁷ , ¹ Firmenich SA, Geneva, Switzerland, ² Coty inc., Geneva, ³ Mérieux NutriSciences, France, ⁴ University of	E. Gubisch*, D. Fenning ^{*1} , M. Herd ^{*2} ¹ Leatherhead Food Research, Epsom, United Kingdom, ² Sagentia, United Kingdom	L. Barr ^{*1} , B. Bell ^{*2} , B. Bleibaum ^{*3,4} , M. Conyer ^{*5} , ¹ DraughtLab, LLC, Fort Collins, Colorado, USA, ² Goose Island, USA, ³ UC Davis Division of Continuing and Professional Education, Davis, California, USA, ⁴ Dragonfly SCI, Inc., Santa Rosa, California, USA, ⁵ DraughtLab, LLC,
11:00-11:20	O7.2 Does automated analysis of open comments from consumers allow	O8.2 Investigating perception dynamics and uncertainty in			

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	<p>us to get relevant results to understand their preference ?</p> <p>P. Rebenaque*, H. Ghorbel, F. Albertetti, L. Van Gysel, E. Danthe, P. Deneulin, <i>HES-SO University of Applied Sciences and Arts Western Switzerland, Switzerland</i></p>	<p>temporal sensory data via independent components analysis (ICA)</p> <p>J. Castura¹, D. Rutledge², A. Baker³, C. Ross³, ¹Compusense Inc., Canada, ²AgroParisTech, France, ³Washington State University, USA</p>	<p>Geneva, Switzerland, ⁵isi GmbH, Germany, ⁶HCD Research, USA, ⁷Consulting, United Kingdom</p>		Rochester, New York, USA
11:20-11:40	<p>O7.3 Simultaneous scoring of sensory difference and liking: Assessing the validity of a 2-D projective map method using relative scoring</p> <p>M. Adjei¹, A. Oduro¹, A. Saliba², B. Carr³, J. Hardie⁴, H. Heymann⁵, ¹University of Ghana, Ghana, ²Charles Sturt University, Australia, ³Carr Consulting, USA, ⁴Ecovina, Australia, ⁵University of California, USA</p>	<p>08.3 Segmentation of the subjects in a CATA experiment while setting aside atypical subjects</p> <p>F. Llobell^{*1,2}, V. Cariou¹, D. Giacalone³, A. Labenne², E. Qannari¹, E. Vigneau¹, ¹StatSC, ONIRIS, INRA, France, ²Addinsoft, XLSTAT, France, ³Universiy of Southern Denmark, Denmark</p>			
11:40-12:00	<p>O7.4 Transforming local descriptive panels to a G-local panel network</p> <p>M. Lozano Dieck^{*1}, A.</p>	<p>08.4 Psychometric assessment and consumer segmentation with the Rasch model: Applying the Partial Credit</p>			

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	Dyakonova ² , K. McLean ³ , S. Lowenstein ⁴ , E. Gates ⁴ , J. Berchotteau ⁵ , ¹ PepsiCo , Mexico, ² PepsiCo , Russian Federation, ³ PepsiCo, USA, ⁴ PepsiCo , USA, ⁵ PepsiCo , United Kingdom	Rasch model to the 12-item Food and Beverage Need for Uniqueness (FBNFU) Scale P. Ho ^{*1} , S. Jaeger ² , A. Cardello ³ , ¹ University of Leeds, United Kingdom, ² The New Zealand Institute for Plant and Food Research Limited, New Zealand, ³ A.V. Cardello Consulting and Editing Services, USA		
12:00- 12:20	O7.5 Using advanced text analytics tool for deeper insights in big data - A longitudinal analysis of Pangborn presentation content from 2011 to 2017 K. Speight ¹ , R. Teratanavat ^{*1} , D. Paredes ¹ , N. Peladeau ² , ¹ Takasago International Corporation, USA, ² Provalis Research, Canada	O8.5 Characterizing consumer segmentation using machine learning W. Russ*, J. Ennis, <i>The Institute for Perception, USA</i>		
12:20- 12:40	O7.6 Towards digitization of taste M. Niv*	O8.6 "I can see clearly now": Even more effective ways to present sensory science data		

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	The Hebrew University, Israel	L. Rogers*, Freelance Sensory Scientist, United Kingdom			
12:40-14:10	Lunch Room: Cromdale Hall				
	Note: The African Network for Sensory Evaluation Research (ANSWER) will hold a meeting from 13:00-14:10. All interested delegates are welcome to attend Room: Ochil				
14:10-16:10	Session 9 Technology led methods	Session 10 Emerging methods II	Flash posters II	Workshop 8 Social media in sensory and consumer research: What do we know so far and how can we shape the future?	Learnshop 5 Consumer relevance of sensory measurements
	Room: Pentland	Room: Sidlaw	Room: Fintry	Room: Tinto	Room: Lowther
	Session chairs: Ludovic Depoortere, Haystack, Belgium Lauren Rogers, Consultant, UK	Session chairs: Paula Varela, Nofima, Norway Anne Churchill, Givaudan, France	Session chair: Nathalie Martin, Nestle, Switzerland		
14:10-14:30	O9.1 I see what I like – using a genetic algorithm to explain eye-tracking data in a food choice task M. Peng*, J. Cahayadi, T. Wang, University of Otago, New Zealand	O10.1 Hedonext® a review of its evolution and use in cosmetic science N. Wantz ¹ , E. Loescher ¹ , G. Gazano ¹ , J. Sieffermann ² , ¹ LVMH Recherche, France, ² Université Paris-Saclay, France		C. Gomez-Corona ^{*1} , G. Ares ^{*2} , S. Spinelli ^{*3} , N. Veflen ^{*4} , N. Stathopoulou ^{*5} , ¹ Firmenich SA, Mexico City, Mexico, ² Universidad de la Republica, Montevideo, Uruguay, ³ University of Florence, Florence, Italy, ⁴ BI-Norwegian Business School, Oslo, Norway, ⁵ Firmenich SA, United Kingdom	B. Rousseau ^{*1} , J. Prescott ^{*2,3} , H. Lee ^{*4} , C. Kasamatsu ^{*5} , ¹ The Institute for Perception, Richmond, USA, ² TasteMatters Research and Consulting, Sydney, Australia, ³ Università degli Studi di Firenze, Florence, Italy, ⁴ Ewha Womans University, Seoul, Korea, Republic of, ⁵ Ajinomoto Co. Inc., Kawasaki, Japan
14:30-14:50	O9.2 Reliability of consumer tests conducted with 360° VR immersion; reproducibility,	O10.2 Hedonext® - a case study with extra virgin olive oil J. Guinard ^{*1} , E. Menezes ² , E.			

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	discrimination and environment impact. C. Porcherot ^{*1} , M. Vignon-Mares ¹ , I. Goisbault ² , ¹ Firmenich SA, Switzerland, ² Strategir, France	Loescher ³ , J. Sieffermann ⁴ , ¹ University of California, USA, ² Universidade Federal do Estado do Rio de Janeiro, Brazil, ³ LVMH Recherche, France, ⁴ AgroParis Tech, France		
14:50-15:10	O9.3 Two worlds colliding: Exploring the use of augmented reality in consumer testing L. Hewson*, S. O'Connor, M. Cullingworth, PepsiCo, United Kingdom	O10.3 How do pastry and culinary chefs design sensory complexity? J. Palczak ^{*1,2} , A. Giboreau ³ , C. Patois ³ , M. Rogeaux ¹ , J. Delarue ² , ¹ Danone Research, France, ² Université Paris-Saclay, France, ³ Institut Paul Bocuse Research Center, France		
15:10-15:30	O9.4 Immersive sensory-booths to capture context-wise consumers' perception of desserts O. Lefebvre ¹ , A. Brasset ² , B. Lunel ² , F. Abiven ² , J. Delarue ^{*1,3,4} , ¹ AgroParisTech, France, ² Repères, France, ³ INRA, France, ⁴ Université Paris Saclay, France	O10.4 Situational appropriateness as a predictor of food choice D. Giacalone ^{*1} , S. Jaeger ² , ¹ University of Southern Denmark, Denmark, ² The New Zealand Institute for Plant & Food Research Limited, New Zealand		
15:30-15:50	O9.5 The impact of using virtual	O10.5 Humpback whale feeding calls: New		

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	reality as a context evocation method on product differentiation, participant engagement and participant behaviour M. Nijman ^{*1} , Q. Yang ¹ , C. Hidrio ² , R. Ford ¹ , ¹ The University of Nottingham, United Kingdom, ² Anheuser-Busch InBev, Belgium	sensory measures to improve individual whale identification B. Margoshes ^{*1} , H. MacFie ² , F. Sharpe ³ , A. Szabo ³ , ¹ Margoshes-Miller Consulting, USA, ² Hal MacFie Training Services, United Kingdom, ³ Alaska Whale Foundation, USA		
15:50-16:10	O9.6 Being informed of technology when eating a supposedly 3D-printed waffle biscuit improves consumers' attitudes towards the 3D-printing technology in food F. Götze*, C. Denkel, T. Brunner, Bern University of Applied Sciences, Switzerland	O10.6 Scoring artifacts inherent in the traditional ANOVA analysis for the 9-point hedonic scale, reduce its power: two studies illustrate how a new and simple alternative analysis solves the problem M. O'Mahony ^{*1,2} , E. Cubero ³ , X. Zhang ² , F. Jara-Solis ³ , Y. Araya-Quesada ³ , J. Halim ² , ¹ University of California, USA, ² Davis Sensory Institute, USA, ³ University of Costa Rica, Costa Rica		
16:10-18:00	Poster session II and refreshments Room: Lennox Suite			
19:30-00:00	Gala dinner (Ticketed event) – National Museum Scotland			

Thursday, 1 August 2019

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

What are our resource challenges?

08:30-10:30	Session 11 Global resource challenges	Session 12 Fundamentals of perception II	Workshop 9 Big data and data-driven modeling: New ways to speed up time-to-market and improve product performance in food and sensory R&D	Workshop 10 Sensory priming (the hidden marketing tool)	Learnshop 6 Incorporating modes of thinking into your sensory and consumer studies
	Room : Pentland	Room : Sidlaw	Room: Fintry	Room: Tinto	Room: Lowther
	Session chairs: Liisa Lahteenmaki, Aarhus University, Denmark Rosires Deliza, Embrapa Food Technology, Brazilian Agricultural Research Corporation, Brazil	Session chairs: Ciaran Forde, Singapore Institute for Clinical Sciences, Singapore Rebecca Ford, University of Nottingham, UK			
08:30-08:50	O11.1 How to measure knowledge about food sustainability? C. Hartmann ^{*1} , G. Lazzarini ² , M. Siegrist ¹ , ¹ ETH Zurich, Switzerland, ² FiBL, Switzerland	O12.1 "Odor Image" perception of brief puffs of key odorant mixtures from potato chips and almond milk headspace T. Acree ^{*1} , X. Zeng ² , K. Ding ¹ , X. Wang ³ , Q. Tang ¹ , ¹ Cornell University, USA, ² Kerry Inc., USA, ³ China Agriculture University, China	L. Depoortere ^{*1} , K. Vladislavleva ^{*2} , ¹ Haystack International, Heverlee, Belgium, ² Datastories International, Turnhout, Belgium	A. Churchill ^{*1} , C. Jordan ¹ , I. Kontaris ^{*1} , D. Thomson ² , G. Dijksterhuis ³ ¹ Givaudan UK Ltd, United Kingdom. ² MMR Research Worldwide, United Kingdom. ³ Wageningen University and Research, Netherlands	D. Lundahl ^{*1} , C. Simmons ^{*2} , G. Stucky ^{*1} , N. Janin ^{*3} , C. Withers ⁴ , C. Chaya ⁵ , S. Kirkmeyer ^{*1} , R. Salas ^{*6} , M. Hannum ^{*2} ¹ InsightsNow, Corvallis, OR, USA, ² Ohio State University, Columbus, OH, USA, ³ Fonterra, New Zealand, ⁴ MMR, United Kingdom, ⁵ Universidad Politécnica, Spain, ⁶ International Flavors & Fragrances, USA
08:50-09:10	O11.2 Impact of on-pack visual cues on household premeditated food waste A. Janssen*, H.	O12.2 In-mouth volatile production from brassica vegetables during oral processing and links to liking			

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	Bos-Brouwers, S. Schnabel, R. de Wijk, S. Tromp, <i>Wageningen University & Research, Netherlands</i>	D. Frank*, U. Piyasiri, N. Archer, J. Heffernan, A. Poelman, CSIRO, Australia		
09:10- 09:30	O11.3 Sustainable well-tasting meat products – substituting meat with texturized vegetable protein U. Kehlet, L. Hofer, T. Hansen, M. Aaslyng*, Danish Technological Institute, Denmark	O12.3 Exploring oral tactile sensitivity B. Miles, S. Ricci, K. Berkowitz, M. Whitecotton, K. Van Simaeys, S. Ang, C. Simons*, The Ohio State University, USA		
09:30- 09:50	O11.4 Sustainable Hops: Sensory characterisation of flavour preparations for brewing C. Dietz ¹ , D. Cook ¹ , R. Marriott ² , C. Wilson ² , R. Ford ¹ , ¹ University of Nottingham, United Kingdom, ² Totally Natural Solutions Ltd, United Kingdom	O12.4 Application of ultrasound for comprehending the texture perceptions resulting from the mechanical breakdown of food on the tongue surface R. Srivastava*, M. Mantelet, A. Saint-Eve, I. Souchon, V. Mathieu, INRA-AgroParisTech-Université Paris Saclay, France		
09:50- 10:10	O11.5 Turning icky stuff into delicious food -Creating sustainable future food with the help of sensory science and influencer co-	O12.5 The application of perceptual load theory to eating behaviour: A framework for overeating J. Morris*, S. Forster, M.		

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	creation L. Forsman*, S. Lundén, A. Hopia, M. Sandell, <i>University of Turku, Finland</i>	Yeomans, <i>University of Sussex, United Kingdom</i>			
10:10- 10:30	O11.6 Re-wiring sensory & consumer science education - thoughts and discussion on educational and training needs for our next generation R. Bleibaum ^{*1,2,3} , J. Beckley ^{4,5,3} , ¹ UC Davis Continuing and Professional Education, USA, ² Dragonfly SCI, Inc., USA, ³ UC Davis Food Science & Technology Leadership Board, USA, ⁴ UC Davis, School of Agriculture and Environmental Sciences Advisory Council, USA, ⁵ The Understanding & Insight Group LLC, USA	O12.6 Implicit and physiological methods to study the influence of personality traits on emotional responses to tastes A. De Toffoli*, S. Spinelli, C. Dinnella, L. Pierguidi, H. Agovi, E. Mani, E. Monteleone, <i>University of Florence, Italy</i>			
10:30- 11:10	Refreshment break Room: Lennox Suite				
		Session Chair: John Prescott, TasteMatters Research & Consulting, Australia			
11.10- 11.35	Food Quality and Preference awards Presentation by the award winner Room: Pentland Suite				
		Session chair: Joanne Hort, Massey University, New Zealand			
11:35- 12:20	[PLN08] Move over Big data; the rise of useful data Trevor Davis, Trevor Davis & Associates Ltd, UK				

Pangborn 2019

13th Pangborn
Sensory Science
Symposium

28 July – 1 August 2019 • Edinburgh International Conference Centre (EICC) • Edinburgh, Scotland

	Room: Pentland Suite
12:20-	[K03]
13:05	Sensory challenges in the final frontier – Developing space exploration food systems Grace Douglas, NASA, USA Room: Pentland Suite
13:05-	Closing remarks/Announcement of 2021 Meeting
13:15	Room: Pentland Suite
13:15	End of conference