

4th ESST Conference

Programme

Joint meeting with
Verein Deutscher Zuckertechniker and
Syndicat National des Fabricants de Sucre (SNFS)

Centre des Congrès
Reims, 10 to 13 May 2015

Registration

Sunday, 10 May 16 to 19 h
Hôtel de la Paix

Monday, 11 May 10 to 14 h
Centre de Congrès

Sunday, 10 May 2015

- 15 h ESST Board
Hôtel de la Paix, Salon Rome
- 16 h 30 ESST Council
Hôtel de la Paix, Salon Rome
- 19 h ESST Reception
Hôtel de la Paix

Monday, 11 May 2015

- 8 h 30 VDZ-Ausschuss für Preisarbeiten
Hôtel de la Paix, Salon Bruxelles
- 9 h 30 ESST Scientific Committee
Hôtel de la Paix, Salon Londres
- 10 h VDZ-Vorstandssitzung
Hôtel de la Paix, Salon Bruxelles
- 17 h ISSCT Landesverband Deutschland
Centre de Congrès, Salon 1-2

Monday, 11 May 2015

14 h Opening
 B. Hot

Nitrite – Chairman: Arend Wittenberg

14 h 30 S. Frenzel
 Update on nitrite in animal feed

15 h 00 Coffee Break

General Sugar Technology – Chairman: Arend Wittenberg

15 h 30 V. Kochergin, R. Howe, O. Tzschätzsch
 Analysis of recycle streams in the beet sugar
 processing: productive approach to generate
 new projects

15 h 55 A. Bagherzadeh, U. Freißlich, Q. Smejkal,
 Th. Frankenfeld
 Optimization of heat economy by sugar
 production in the sugar factory Aarberg

16 h 20 Th. Schulze, A. Lehnberger, J. Pfauntsch,
 Th. Frankenfeld
 A look at technological and technical tower
 extraction trends

16 h 45 F. Majchrzak
 Crystallization with feed syrups of high DS
 content

17 h 10 End

Evening Programme

19 h Reception at Palais de Taux
 (reception ends at 21 h)

Poster – Chairman: Jan Maarten de Bruijn

9 h Introduction to Posters

10 h 20 Coffee Break

Environmental Technologies – Chairman: Anne Jacob Waterlander

10 h 50 A. Wittenberg, M. Roukema, J. Struijs,
O. van Baal
Suiker Unie Masterplan: Sustainable approach
towards the new EU-sugar market era

11 h 15 T. Grootsholten, J. Raap, V. Hoffmann,
R. Heringa, P. Gulden
Suiker Unie perspective on reducing odour
emissions in the water-circuits of sugar factories

11 h 40 H.-J. Jördening, R.-M. Schoth, C. Pipper,
R. Egholm
New method for an enhanced (re)-activating
process of anaerobic plants

12 h 05 P. Hamon
Water: a strategic role in sugar beet industry and
circular economy

12 h 30 Lunch

General Sugar Technology – Chairman: Piotr Wawro

14 h O. Deur, Y. Chryat
Designing a drying process using superheated
steam at low pressure

14 h 10 A.S. Jensen, B. Morin
Energy and environment by beet sugar
production

14 h 20 S. Staufer
Operational experience with the new generation
of low temperature belt dryers for sugar beet
pulp

Tuesday, 12 May 2015

- 14 h 30 G. Caspers, K. Nammert, H. Fersterra,
H. Hafemann
Environmental technology: Fluidised-bed steam
driers – latest developments and practical
experience
- 14 h 40 Discussion
- 14 h 50 Coffee Break

General Sugar Technology –

Chairman: Florian Emerstorfer

- 15 h 20 M. Wojtczak, A. Antczak-Chrobot, R. Gruska,
P. Mikol
Dextran molecular mass effect on particle size
distribution for 2nd carbonatation
- 15 h 45 A. Degenhardt
Authenticity of sugar – Identification of source &
determination of geographical origin of sucrose
- 16 h 10 R. Aubry, L. Gasnot
Fate of formaldehyde in sugar processes and
products
- 16 h 35 J. Foucart
Innovation on the beet washing station of
Etrépagny
- 17 h 00 End of Session

Guest Programme

- 8 h 45 Meeting at the Congress Center
- 9 h Departure by coach to a Champagne vineyard
and the Verzenay lighthouse
- 12 h 00 Lunch in a local restaurant,
Visit of Hautvillers Village
- 16 h Return to Congress Center

Evening Programme

- 17 h 30 First bus leaves for visit of Pommery cellar,
followed by Gala Dinner at Cabaret;
Return to hotel ca. 23 h 15

9 h VDZ-Hauptversammlung
(only for VDZ members)

Tagesordnung

1. Begrüßung und Bericht des Vorstandes
2. Bericht des Geschäftsführers
3. Bericht der Rechnungsprüfer
4. Entlastung des Vorstandes
5. Wahl des Vorstandes
6. Wahl der Rechnungsprüfer
7. Bericht aus dem Ausschuss für Forschung und Prüfung von Preisarbeiten
8. Bekanntgabe des Tagungsortes 2016
9. Satzungsänderungen
10. Verschiedenes

Crystallization – Chairman: John Jensen

- 10 h Invited Speaker: T. Bergfors
Protein crystallization: Techniques, victories, and challenges
- 10 h 40 F.J. Aguilochó, M. García de Quevedo,
J. Gabandé, H. Castaño, L. Diego
The influence of temperature and pH in the sugar end
- 11 h 05 K. Schlumbach, M. Scharfe, A. Pautov, E. Flöter
Color transfer into the sucrose crystallized from mixed juices
- 11 h 30 Coffee Break

General Sugar Technology – Chairman: John Jensen

- 12 h W. Hein, F. Emerstorfer
Technological beet quality: Alternative predictive models by utilizing the dry substance of beet digerate
- 12 h 25 J. Folm-Berg
On geocoding for managing supply of sugar beets
- 12 h 50 Closing remarks

Poster Session – Chairman: Jan Maarten de Bruijn

1. T. Veerman, D. Vermeulen, M. v. Dijk, J. Struijs, B. d. Crom
Reduction of odour emission by carbonatation vapour
Condensation
2. M. Bruhns
Considerations about mass and energy flow in vacuum
pans (discontinuous evaporating crystallizers)
3. El-Sayed A. Abdel-Rahman; S. El-Syiad, T. Kurz,
Eckhard Flöter
Sensitivity and accuracy of the common methods for
the determination of dextrans of varying molecular
mass
4. K. Abraham, S. Hagen, K. Schlumbach, E. Flöter
Enzymatic decomposition of dextran in sucrose solu-
tions
5. D. Paillard
Innovative concepts of regeneration of decolorization
ion exchange resins in sugar refineries
6. B. Bartels, L. Marsal, R. Delecourt
Update on pulse electric field developments for juice
extraction
7. D. Seebaum, A. Seidler, S. Weidner, B. Brennecke
Innovative approach to optimize productivity and
energy demand of batch-type centrifugals

Posters

8. L.W. Weiss
Process modeling using Sugars™ – beet factory
9. R. Timmers, M. Schürmann
Sustainability of sugar silos
10. B. Morgenroth
The future beet sugar factory
11. B. Gaillac
On-line crystal growth monitoring and sugar color measurement using image processing techniques.
12. J.M. Chauwin, B. Launay, E. Van Haute
Monochloramine for the replacement of formaldehyde in sugar beet process (diffusion)
13. A. Mesmacque, X. Lamblin
Falling film evaporators in beet and cane industries
14. M. Wojtczak, A. Antczak-Chrobot, P. Mikol, M. Molska, A. Papiewska
The changes in the content of organic acids and inorganic anions in sugar beets during long term storage
15. G. Eggleston, A. Vawda, I. Lima, E. Sarir, J. Thompson, J. Zatlokovicz, E. St. Cyr
How activated carbons can be used to remove undesirable residual amylase, insoluble starch, and select colorants from refinery streams
16. J.P. Jensen, H. Nurmi, M. Muntola, I. Weiergang
Experiences with glucose determination in Finnish beet

Directions for Monday and Tuesday Evening

- 1 Hôtel de la Paix
- 2 Holiday Inn
- 3 Grand Hôtel du Nord
- 4 Ibis Style
- 5 Mercure Reims Cathédrale
- 6 Campanile Centre
- 7 Suite Novotel
- 10

- B Bus Stop at Centre de Congrès
- E Entrance to Centre de Congrès
- T Palais du Taux (next to the Cathedral)

Exhibition

Exhibitors

AMF - Bruns GmbH & Co. KG	9
Anton Paar OptoTec GmbH	24
Babbini S.p.A.	34
Barriquand Technologies Thermiques	5
Berthold France SAS	37
BetaTec GmbH	9
Bilfinger Water Technologies	32
BMA Braunschweigische Maschinenbauanstalt AG	26-27
Broquet Pumps	17
Buckman Laboratories Europe N.V.	4
BWS Technologie GmbH	7
Çemsan A.S	41
CETEC Industrie	33
De Smet S.A. Engineers & Contractors	19-20
Eberhardt GmbH	21
EnerDry A/S	1
Ensival Moret France	30-31
ESCON GmbH	25
Fives Cail	16
Glaß & Wolf Metalltechnik GmbH & Co. KG	44

GPS Engineering	34
IPRO Industrieprojekt GmbH	6
Iteca Socadei SAS	14
J. Rettenmaier & Söhne GmbH + Co. KG	40
Lenzing Technik GmbH	18
Magsy, s.r.o.	13
Maguin S.A.S.	30-31
MK Energies	30-31
Mosmann Stainless Steel	35
Novasep SAS	36
proMtec Theisen GmbH	3
Putsch Group	28-29
Riedel Filbertechnik GmbH	43
Schmidt + Haensch GmbH & Co.	11
Siemens AG	22-23
Silver Weibull Sweden AB	39
Solex Thermal Science, Inc.	15
VAU Thermotech GmbH & Co. KG	8
Verlag Dr. Albert Bartens KG	2
VECO B.V.	12
Yilmaz Makina Sanayi ve Ticaret Ltd.	38

ESST Members

Sugar producers

Acor
AGRANA Zucker GmbH
The Andhra Sugars Ltd
Azucarera Iberia, S.L.
British Sugar plc
Co.Pro.B.
Cristal Union
HSI – Hellenic Sugar Industry S.A.
Krajowa Spółka Cukrowa S.A.
Lantic Sugar Inc.
Lesaffre Frères SAS
Nordzucker AG
Pfeifer & Langen GmbH & Co. KG
Schweizer Zucker AG
Shakarganj Mills Limited
Südzucker AG
Suiker Unie
Tereos Sucres

Sugar Technologists Associations

American Society of Sugar Beet Technologists
Associazione Nazionale fra i Tecnici dello Zuccherero e dell'Alcole
Fachverein der Zuckerfabriken Österreichs
SNFS – Syndicat National des Fabricants de Sucre de France
Stowarzyszenie Techników Cukrowników
Verein Deutscher Zuckertechniker

Suppliers

A.KRÜSS Optronic GmbH
ARi Amalgamated Research Inc.
Avance Management Services Ltd.
Anton Paar OptoTec GmbH
BMA Braunschweigische Maschinenbauanstalt AG
BWS Technologie GmbH
Babbini S.p.A.
Barriquand Technologies Thermiques
BetaTec Hopfenprodukte GmbH
Bilfinger Water Technologies
Broquet Pumps

ESST Members

Carbo Solutions International LLC
Çemsan Dis Ticaret A.S.
Defotec Entschäumer Vertriebs GmbH
De Smet S.A. Engineers & Contractors
EATON Technologies GmbH
ESCON Engineering Serv. & Cons.GmbH
Eberhardt GmbH
EnerDry A/S
Ensival Moret France
FLSmidth Wiesbaden GmbH
GEA Heat Exchangers
GPS Engineering s.r.l.
Gaudfrin
Germaines Seed Technology
IKB Industrieplanung GmbH
IPRO Industrieprojekt GmbH
Iteca Socadei SAS Color & Vision Dpt
JVK Filtration Systems GmbH
KS Klemens Senkowski
KWS SAAT AG
Keller & Bohacek GmbH & Co. KG
Mausa S.A. Equipamentos Industriais
Maguin S.A.S.
Mosman Stainless Steel
Nalco Europe BV
Neltec Denmark A/S
Novasep Process SAS
proMtec Theisen GmbH
Putsch GmbH & Co. KG
Riedel Filtertechnik GmbH
Rotex Europe Ltd.
SESVanderHave N.V./S.A.
Siemens AG
Sadam Engineering srl
Schill+Seilacher „Struktol“ GmbH
Schmidt + Haensch GmbH & Co.
Silver Weibull Sweden AB
Solex Thermal Science, Inc.
Stord International AS
Sugars International LLC
Sulzer Pumps Finland Oy
VECO B.V.
W. Kunz dryTec AG, SwissCombi

Organizers

ESST – European Society for Sugar Technology
www.esst-sugar.org

VDZ – Verein Deutscher Zuckertechniker
www.zuckertechniker.de

ESST Programme Committee

J.M. de Bruijn (President)

T. Koch

T. Frankenfeld

J. Jensen

Bus schedule for Tuesday evening

Congress Center	Pommery Tour			CABARET
	Start	End	Departure	Arrival
5:30 pm	5:50 pm	6:20 pm	7:15 pm	7:35 pm
5:50 pm	6:10 pm	6:40 pm	7:15 pm	7:35 pm
6:00 pm	6:20 pm	6:50 pm	7:15 pm	7:35 pm
6:10 pm	6:30 pm	7:00 pm	7:15 pm	7:35 pm
6:20 pm	6:40 pm	7:10 pm	7:30 pm	7:50 pm
6:30 pm	6:50 pm	7:20 pm	7:40 pm	8:00 pm
6:40 pm	7:00 pm	7:30 pm	7:50 pm	8:10 pm
6:50 pm	7:10 pm	7:40 pm	8:00 pm	8:20 pm

Start Programme at Cabaret

8:30 pm