


2020 Announcement of International Conference on FOOD MICROBIOLOGY Conference December 07-08, 2020 | Tokyo, Japan

Peter Klosse

Hotel Management School Maastricht, Netherlands, Email: peter.klosse@zuyl.nl

The International Conference on Food Microbiology is scheduled on December 07-08, 2020 in Tokyo, Japan. This conference will be organized around the theme of "Food Microbiology: Modern Impact & Technologies". We cordially welcome all the eminent researchers, students and delegates to take part in this upcoming Food Microbiology conference to witness invaluable scientific discussions and contribute to the future innovations in the field of Food & Aqua. Tokyo is the imperial capital of Japan known as Tokyo Metropolis, one of the world's most densely populated cities combining the elements of a city and a prefecture. There are more than 35 million residents in Tokyo that makes it largest and busiest metropolitan area in the world. Tokyo is regarded as one of the fascinating cities where the latest trends and the oldest traditions meeting together. "Eastern Capital" is the translation for the name Tokyo. The Tokyo Skytree is regarded as the tallest free-standing tower in the world that measures 634m. The observation deck is considered to be the world's highest skywalk and offers panoramic views of the city. The cherry blossom garden is glazed as the national symbol of Japan. These trees bloom for one or two weeks a year starting in the month of April. This period is known as Hanami, the long standing tradition of welcoming spring festival for admiring the contemplative beauty of nature.

The two days of Food Microbiology Conference includes workshops, symposiums, special keynote sessions conducted by eminent and renowned speakers who excellent in the field of Food & Microbiology. The Sessions include wide range of topics like Food Microbiology, Aqua, Sea and Dairy Food, Microbiology of Fermented Foods and Beverages, Risk Assessment and Risk Management, Probiotics, Brewing Microbiology, Food Borne Diseases and Prevention, Food Safety and Quality,

Single Cell Protein, Predictive Microbiology, Food Mycology

The abstracts received for Oral, Poster, E-poster presentation at the conference will be published in the "Journal of Food & Industrial Microbiology" and DOI will be provided to the authors. The target audience of the Food Microbiology conference Food Industrialists, Packaging Specialists, Food Safety Officers, Food Technologist, Quality Control Officers, Food Microbiologist, Quality Assurance Officers, Scientists, Researchers, Biotechnologists and Nanotechnologists, Food Engineers.

The past conference of Food Microbiology 2020 conference is 3rd International Conference on Food Microbiology & Nutrition held at Dublin, Ireland during November 29-30, 2018, The Organizing committee Members of the conference Hector Eduardo Martínez-Flores, University Michoacana of Saint Nicolas Hidalgo, Mexico; Junjie Wu, University of Reading, UK; Philip Pond, Safe Food Production Queensland, Australia; Magdalena Kupska, Gdańsk University of Technology, UK; Paul Isherwood, SHS Group Drinks Division, UK; Pieterlun Luning, Wageningen University, Netherlands; Thomas Bøhn, Genok- Centre for Biosafety, Norway.

Find the previous conference images at: <https://www.conferenceseries.com/photo-gallery/agriculture-2018>

Conference Series LLC LTD is an open resource platform that conducts 3000+ global events including International Conferences, Workshops, Symposia, Trade Shows, Exhibitions and Science Congresses in all the major scientific disciplines, including Clinical, Medical, pharmaceutical, Engineering, Technology, Business Management and Life Sciences across America, Europe, The Middle East, and Asia Pacific. It

is reaching over 25 million researchers, scholars, students, professionals and corporate entities all over the globe.


World renowned scientists, Noble laureates and scholars in their respective fields grace our events as keynote speakers, panel experts, and organizing committee members. Our speakers gain global visibility and recognition as we take them straight to

the audience through live streaming that broadcasts your spoken words all over the globe instantaneously. With its world class state of innovation and information knowhow, our conferences facilitate knowledge dissemination through round table discussions, debates, workshops and, poster presentations. Corporate entities, academic and research institutions benefit from the dignitaries of world class, including CEOs and policy makers and can reap the benefits through B2B meetings, networking, product launching and promotion.

The organizing committee is gearing up for an exciting and informative conference program including plenary lectures, symposia, workshops on a variety of topics, poster presentations and various programs for participants from all over the world. We invite you to join us at the International Conference on Food Microbiology, where you will be sure to have a meaningful experience with scholars from around the world. All members of the organizing committee look forward to meeting you in Tokyo, Japan

Contact us

Kathleen D'souza | Conference Manager

E-mail: foodmicro@theexpertsmeet.com

Visit: <https://foodmicrobiology.conferenceseries.com/>

Twitter: @food_microbio

Linked In:

<https://www.linkedin.com/ins/foodmicrobiology/>