

Prof. Dr. BÁNÁTI Diána - Publication List

(Titles translated into English where publications written in Hungarian)

SCIENTIFIC ARTICLES

D. BÁNÁTI (2011): Consumer response to food scandals and scares. Trends in Food Science and Technology, doi: 10.1016/j.tifs.2010.12.007. (accepted for publication) **IF 4.051**

D. BÁNÁTI (2010): Scientific substantiation of health claims. Editorial. Acta Alimentaria, 39 (4), pp. 381-386. **IF 0.505**

FARKAS J., SZEITZNÉ SZABÓ M. & **BÁNÁTI D.** (2010): The basic lines of the national food safety policy and program. Hungarian Science 2011(1), pp. 54-63.

N.V. OLSEN, E. MENICHELLI, K.G. GRUNERT, A.M. SONNE, E. SZABÓ, **D. BÁNÁTI** & T. NÆS (2010): Choice probability for apple juice based on novel processing techniques: Investigating the choice relevance of Mean-End-Chains. Food Quality and Preference **IF 1.941**

A.M. SONNE, K.G. GRUNERT, N.V. OLSEN, B-S. GRANLI, A. POLLÁK-TÓTH, E. SZABÓ & **D. BÁNÁTI** (2010): Consumers' perceptions of HPP and PEF food products. British Food Journal (accepted for publication) **IF 0.52**

D. BÁNÁTI, M. TÓTH-MÁRKUS, N. ADÁNYI, F. BOROSS, Zs. VÁMOS-FALUSI, H.G. DAOOD, T. SZABÓ & J. NYÉKI (2010): Composition and sensory properties of sour cherry cultivars. International Journal of Horticultural Science 16 (3), pp. 19-23. ISSN 1585-0404

TÓTH-MÁRKUS M., ADÁNYI N., BOROSS F., DAOOD HG., **BÁNÁTI D.**, SZABÓ T. & NYÉKI J. (2010): Comparison of apples from organic and integrated farming. International Journal of Horticultural Science 16 (3), pp. 15-18.

SZÚCS V., SZABÓ E. & **BÁNÁTI D.** (2010): Az adalékanyagok fogyasztói megítélése II. (Consumer concerns of food additives II.). Élelmiszer Tudomány Technológia (Food Science Technology) 64 (2), pp. 20-24.

NAGY-GASZTONYI M., SASS-KISS Á., TÖMÖSKÖZINÉ-FARKAS R., **BÁNÁTI D.**, DAOOD HG. & PETRÓCZI I. (2010): Liquid chromatographic analysis of phenolic compounds in organically and conventionally grown varieties of sour cherries. Chromatographia 77 (Supplement), pp. 99-102. **IF 1.312**

SZÚCS V., SZABÓ E. & **BÁNÁTI D.** (2010): Az adalékanyagok fogyasztói megítélése I. (Consumer concerns of food additives I.). Élelmiszer Tudomány Technológia (Food Science Technology) 64 (1), pp. 15-19.

A. SASS-KISS, M. TÓTH-MÁRKUS, H.G. DAOOD, **D. BÁNÁTI**, J. NYÉKI & Z. SZABÓ (2010): Effect of variety and cultivation technology on phenols and

antioxidant activity of sweet and sour cherry. *International Journal of Horticultural Science* 16 (1), pp. 59-61. ISSN 1585-0404

D. BÁNÁTI & B. KLAUS (2010): 30 Years of the rapid alert system for food and feed. An overview on the European Alert Network, combined with a case study on melamine contaminated foods. *European Food and Feed Law Review* 5 (1), pp. 10-21. ISSN 1862-2720

D. BÁNÁTI (2009): Food safety in focus. The last ten years – the first decade of the 21st century in the life of the Central Food Research Institute. Review. *Acta Alimentaria* 38 (Supplement), pp. 21-60. **IF 0.505**

D. BÁNÁTI (2009): Ecological Footprints. Ethically Speaking. European Commission. 2009. Brussels. No. 12., pp. 13-15.

D. BÁNÁTI (2009): Food Production and Ecological Footprints. *Acta Alimentaria* 38 (2), pp. 151-152. **IF 0.505**

BÁNÁTI D. (2009): Klónozott állatok és utódaik élelmiszer célú felhasználása (Potential Applications of Cloned Animals and Their Offerings for Food Supply). *Élelmezési Ipar (Food Industry)* 63 (5), pp. 129-132.

BÁNÁTI D., SZABÓ E. & POLLÁK-TÓTH A. (2008): Kíméletes, új élelmiszer tartósítási technológiák fogyasztói fogadtatása (Consumer Acceptance of the Novel Minimal Processing Technologies). *Élelmiszer, táplálkozás és marketing (The Hungarian Journal of Food, Nutrition and Marketing)* 5 (2-3), pp. 19-23.

D. BÁNÁTI (2009): Animal Cloning for Food Supply. *Acta Alimentaria* (38) 1, pp. 117–132. **IF 0.505**

H. BOEL NIELSEN, A-M. SONNE, K. G. GRUNERT, **D. BÁNÁTI**, A. POLLÁK-TÓTH, Z. LAKNER, N. VEFLEN OLSEN, T. PAJK ZONTAR & M. PETERMAN (2009): Consumer Perception of the Use of High-pressure Processing and Pulsed Electric Field Technologies in Food Production. *Appetite* (52), pp. 115-126. **IF 2.582**

D. BÁNÁTI & E. SZABÓ (2008): A study of consumer behavior in Hungary. *Food Science & Technology* 22 (1), pp. 24-25.

BÁNÁTI D. (2008): Élelmiszer-biztonsági riasztások az Európai Unióban. A RASFF rendszer 2007. évi tapasztalatai (Food safety related alerts in the European Union. Lessons to learn of year 2007 of RASFF). *Élelmezési Ipar (Food Industry)* 62 (9), pp. 279-280.

BÁNÁTI D. (2008): Melaminnal szennyezett élelmiszerek kockázat-becslése. Esettanulmány (Risk assessment of foodstuffs contaminated with melamine. Case study). *Élelmezési Ipar (Food Industry)* 62 (12), pp. 357-360.

L.-M. HOUDEBINE, A. DINNYÉS, **D. BÁNÁTI**, J. KLEINER & D. CARLANDER (2008): Animal Cloning for Food: Epigenetics, Health, Welfare and Food Safety Aspects. Trends in Food Science & Technology. EFSA (Supplement), pp. 87-95.

IF 3.850

TÓTH A., HARTYÁNI P. & **BÁNÁTI D.** (2008): Kíméletes új élelmiszeripari technológiák és fogyasztói megítélésük (Mild novel food technologies and their consumer concerns). Új Diéta (New Diet) 2008 (3-4), pp. 42-43.

D. BÁNÁTI (2008): Fear of Food in Europe? Fear of Foods through Hungarian Experience. Trends in Food Science & Technology 19 (8), pp. 441-444. **IF 3.850**

BÁNÁTI D. (2008): Élelmiszer-biztonsági kockázat-becslés az EU-ban. Az Európai Élelmiszer-biztonsági Hatóság 5 éves (Food Safety Risk Assessment in the EU. The 5th Anniversary of the European Food Safety Authority). Élelmezési Ipar (Food Industry) 62 (4), pp. 97-100.

BÁNÁTI D. (2008): Kockázat-kommunikáció (Risk Communication). Élelmezési Ipar (Food Industry) 62 (3), pp. 65-73.

BÁNÁTI D. (2007): Élelmiszer-biztonság az EU felsőoktatási terében (Food Safety and Higher Education in the EU). Acta Agraria Debreceniensis. Agrártudományi Közlemények. Debreceni Egyetem 2007 (27), pp. 188-197.

HARTYÁNI P., **BÁNÁTI D.** & CSERHALMI ZS. (2007): Kíméletes új élelmiszeripari technológiák (Mild novel food technologies). Konzervújság (Canning News) 55 (3-4), pp. 66-74. (Utánközlés (Re-published): Élelmezési Ipar (Food Industry) 61 (8), pp. 225-232.)

BÁNÁTI D. & TÓTH A. (2007): Agricultural ethics. Ethically Speaking. European Commission. Brusses (8), pp. 17-18.

BÁNÁTI D. (2007): Mikotoxinok: kockázat-kommunikáció és a fogyasztók kockázat-érzékelése (Mycotoxins: risk communication and risk perception of consumers). Élelmiszervizsgálati Közlemények (Journal of Food Investigations) 53 (Supplement), pp. 87-92. ISSN 0422-9576

BÁNÁTI D. (2007): Élelmiszer-biztonsági piramis (Food Safety Pyramid). Élelmezési Ipar (Food Industry) 61 (6), pp. 161-164.

BÁNÁTI D. & GELENCSEÉR É. (2007): A genetikailag módosított növények és élelmiszerek engedélyezését megelőző kockázatértékelés alapjai (Principles of Pre-Market Risk Assessment of GM Plants and Derived Foods). Magyar Tudomány (Hungarian Science) 167 (4), pp. 445-450.

BÁNÁTI D. (2007): A genetikailag módosított élelmiszerek megítélése Magyarországon és az Európai Unióban (Perception of Genetically Modified Foodstuffs in Hungary and in the European Union). Magyar Tudomány. Géntechnológia és gazdasági növényeink (Hungarian Science. Gene Technology and Our Economic Plants) 167 (4), pp. 437-444.

BÁNÁTI D. (2007): Nemzetközi intézmények szerepe a modern biotechnológiai úton előállított élelmiszerek biztonságossági értékelésében (Role of International Institutions in the Safety Assessment of Foodstuffs Produced by Modern Biotechnology). *Élelmezési Ipar (Food Industry)* 61 (2), pp. 35-38.

D. BÁNÁTI & J. A. SZABÓ (2006): Knowledge and acceptance of genetically modified foodstuffs in Hungary. *Acta Biologica Szegediensis* 50 (3-4), pp. 115-119. ISSN 1588-385X

BÁNÁTI D. (2006): Nanoélelmiszerek (Nanofoods). *Élelmezési Ipar (Food Industry)* 60 (8-9), pp. 193-196.

D. BÁNÁTI & E. SZABÓ (2006): What preoccupations are there for consumers in connection with alimentation, nutrition and health? *Les Aliments de Demain. Industries Alimentaires et Agricoles. Editions de Courcelles, Paris.* 123 (9), pp. 32-33. ISSN 0019-9311

D. BÁNÁTI & Z. LAKNER (2006): Knowledge and Acceptance of Genetically Modified Foodstuffs in Hungary. *Journal of Food and Nutrition Research* 45 (2), pp. 62-68. ISSN 1336-8672

D. BÁNÁTI (2006): Agricultural Ethics. Editorial. *Acta Alimentaria* 35 (2), pp. 149-151. **IF 0.274**

BÁNÁTI D. (2005): Az európai élelmiszer-tudományi kutatások jövője (The Future of Food Research in Europe). *Élelmezési Ipar (Food Industry)* 59 (8), pp. 201-204.

BÁNÁTI D. (2005): Lehet-e húzóágazat az élelmiszeripar? Ha nem akkor miért igen? Az élelmiszer-tudományi kutatás (Can Food Industry be a Propulsive Sector? If Not then Why Yes? Food Research). (Szerk./Eds.: Fenyvessy J. & Hodúr C.) 25. Tudományos Közlemények (25. Scientific Booklets.) Szegedi Tudományegyetem Élelmiszeripari Főiskolai Kar, Szeged. pp. 1-7. ISSN 1785-3419

BÁNÁTI D. (2005): A termékek szabad áramlásának biztosítása vagy a fogyasztók egészségének védelme? (Ensure the Free Movement of Goods or Protect Consumer Health?) *A Hús (Meat)* 2005 (4), pp. 248-251.

BÁNÁTI D. (2005): Nyomonkövethetőség az élelmiszerláncban (Traceability in the Food Chain). *Konzervújság (Canning News)* 53 (3), pp. 63-66.

BÁNÁTI D. & TÓTH A. (2005): Agráretika (Agricultural Ethics). *Élelmezési Ipar (Food Industry)* 59 (1), pp. 2-5.

BÁNÁTI D. (2004): A modern biotechnológia élelmiszeripari alkalmazásának megítélése Magyarországon (Perception of Food Industrial Applications of Modern Biotechnology in Hungary). *Konzervújság (Canning News)* 52 (1), pp. 10-12.

D. BÁNÁTI, Z. LAKNER, E. SZABÓ & GY. KASZA (2004): Towards the Understanding of the Food Consumers Attitudes and Choices. Hungarian Agricultural Research. pp. 29-44.

D. BÁNÁTI (2003): Food Safety Regulatory Reforms in Hungary, Poland and Slovakia. OECD Papers. Special Issue on Food Safety. (Ed.: WAYNE J.) 3 (7), pp. 109-132.

BÁNÁTI D. (2003): Élelmiszer hamisítás: a megtévesztéstől a mérgezésig II. (Food Adulteration: From Misleading to Poisoning II.). Élelmezési Ipar (Food Industry) 57 (11), pp. 333-336.

BÁNÁTI D. (2003): Élelmiszer hamisítás: a megtévesztéstől a mérgezésig I. (Food Adulteration: From Misleading to Poisoning I.). Élelmezési Ipar (Food Industry) 57 (10), pp. 289-293.

LAKNER Z., BÁNÁTI D. & SZABÓ E. (2003): Az idős korú fogyasztók és az élelmiszer-biztonság (Elderly Consumers and Food Safety). Olaj szappan kozmetika (Journal of Oil Soap Cosmetics) 52 (5), pp. 165-174.

D. BÁNÁTI & Z. LAKNER (2003): Modern Biotechnology and the Hungarian Consumers. Acta Alimentaria 32 (Supplement), pp. 5-23. **IF 0.299**

LAKNER Z., BÁNÁTI D. & SZABÓ E. (2003): Új jelenségek a növényolajipari termékek piacán. A géntechnológia és a nemzetközi közvélemény (New Phenomena on the Market of Vegetable Oil Products. Gene Technology and International Public Opinion). Olaj szappan kozmetika (Journal of Oil Soap Cosmetics) 52 (4), pp. 121-131.

LAKNER Z., BÁNÁTI D., SZABÓ E. & KASZA GY. (2003): A magyar fogyasztó és az élelmiszerek biztonsága (Hungarian Consumers and Food Safety). A Hús (Meat) 13 (1), pp. 49-55.

BÁNÁTI D. (2003): Az európai élelmiszer-politika alapelveinek változása (Changing of the Principles of the European Food Policy). Élelmezési Ipar (Food Industry) 56 (2), pp. 40-43.

D. BÁNÁTI (2003): The EU and Candidate Countries: How to Cope with Food Safety Policies? Food Control 14 (2), pp. 89-93. **IF 0.744**

BÁNÁTI D. & LAKNER Z. (2003): Kockázat-érzékelés és kockázat-kommunikáció a mai magyar élelmiszerpiacon II. (Risk Perception and Risk Communication on the Hungarian Food Market II.). Élelmezési Ipar (Food Industry) 56 (4), pp. 97-103.

BÁNÁTI D. & LAKNER Z. (2003): Kockázat-érzékelés és kockázat-kommunikáció a mai magyar élelmiszerpiacon I. (Risk Perception and Risk Communication on the Hungarian Food Market I.). Élelmezési Ipar (Food Industry) 56 (3), pp. 65-69.

D. BÁNÁTI (2002): Effective Inducements to Food Safety Regulatory Compliance in OECD Central European Countries - Hungary. Ref.: Effective Inducements to Food Safety Compliance: Reforms in Hungary, Poland and Slovakia. AGR/CA/APM(2003) (Ed.: Wayne J.), pp. 1-26.

D. BÁNÁTI & Z. LAKNER (2002): The Food Safety Issue and the Consumer Behavior in a Transition Economy: A Case Study of Hungary. Acta Alimentaria 30 (1), pp. 21-36. **IF 0.284**

BÁNÁTI D. (2002): Az élelmiszer-biztonság integrált megközelítése az élelmiszerláncban (Integrated Approach to Food Safety in the Food Chain). Magyar Állatorvosok Lapja (Hungarian Veterinary Journal) Vol. 124. pp. 251-256. **IF 0.051**

D. BÁNÁTI (2001): Food Safety and Consumer Acceptance. Acta Alimentaria 30 (3), pp. 231-232. **IF 0.275**

BÁNÁTI D. (2000): Az élelmiszerlánc szereplőinek feladatai az új évezred küszöbén II. (Tasks of the Stakeholders in the Food Chain on the Eve of the New Millennium II.). Élelmészeti Ipar (Food Industry) 54 (12), pp. 353-354.

BÁNÁTI D. (2000): Az élelmiszerlánc szereplőinek feladatai az új évezred küszöbén I. (Tasks of the Stakeholders in the Food Chain on the Eve of the New Millennium I.) Élelmészeti Ipar (Food Industry) 54 (11), pp. 323-326.

BÁNÁTI D. (2000): Az Európai Unió Fehér Könyve az élelmiszer-biztonságról (White Paper of the European Union on Food Safety). Ásványvíz, üdítőital, gyümölcsle (Mineral Water, Soft Drink, Fruit Juice) 1 (2), pp. 43-47.

BÁNÁTI D. (2000): Az EU-csatlakozás várható hatása az élelmiszerek jogi szabályozására II. rész: Az elővigyázatossági alapelv (Probable Effects of EU Accession on Food Legislation. II. Precautionary Principle). Konzervújság (Canning News) 48 (4), pp. 106-108.

BÁNÁTI D. (2000): Az EU-csatlakozás várható hatása az élelmiszerek jogi szabályozására I. rész: Minőség – Biztonság (Probable Effects of EU Accession on Food Legislation. I. Quality - Safety). Konzervújság (Canning News) 48 (3), pp. 72-74.

BÁNÁTI D. (2000): Az Európai Unió szervezeti felépítése és döntési mechanizmusa (Organisational Structure and Decision-making Procedures in the European Union). Konzervújság (Canning News) 48 (1), pp. 4-9.

BÁNÁTI D. (2000): Az európai élelmiszerjog fejlődése. A „termékek szabad áramlásának elvétől” az „elővigyázatosság elvéig” II. rész (Development of the European Food Legislation. From the “Principle of Free Movement of Goods” to the “Precautionary Principle” II.). Élelmészeti Ipar (Food Industry) 54 (3), pp. 72-74.

BÁNÁTI D. (2000): Az európai élelmiszerjog fejlődése. A „termékek szabad áramlásának elvétől” az „elővigyázatosság elvéig”. I. rész (Development of the European Food Legislation. From the “Principle of Free Movement of Goods” to the “Precautionary Principle” I.). Élelmezési Ipar (Food Industry) 54 (2), pp. 46-48.

BÁNÁTI D. (1999): Genetikailag módosított élelmiszerek III. rész. A géntechnológia élelmiszeripari alkalmazása, a jogi szabályozás, környezeti aggályok (Genetically Modified Foods. III. Application of Gene Technology in the Food Industry, Legislation and Environmental Concerns). Élelmezési Ipar (Food Industry) 53 (4), pp. 97-99.

BÁNÁTI D. (1999): Genetikailag módosított élelmiszerek II. rész. A géntechnológia élelmiszeripari alkalmazása, a jogi szabályozás, környezeti aggályok (Genetically Modified Foods. II. Application of Gene Technology in the Food Industry, Legislation and Environmental Concerns). Élelmezési Ipar (Food Industry), 53 (3), pp. 65-68.

BÁNÁTI D. (1999): Genetikailag módosított élelmiszerek I. rész. A géntechnológia élelmiszeripari alkalmazása, a jogi szabályozás, környezeti aggályok (Genetically Modified Foods. I. Application of Gene Technology in the Food Industry, Legislation and Environmental Concerns). Élelmezési Ipar (Food Industry) 53 (2), pp. 33-36.

BÁNÁTI D. (1999): A géntechnológia élelmiszeripari alkalmazása. II. rész: Genetikailag módosított élelmiszerek előállításának és forgalomba hozatalának szabályozása (Application of Gene Technology in the Food Industry. Part II. Regulation of Production and Genetically Modified Foods). Konzervújság (Canning News) 47 (2), pp. 37-40.

BÁNÁTI D. (1999): Az Európai Unió. Intézményrendszer, döntési mechanizmus, jogalkotás az EU-ban. II. rész (Institutions, Decision-making and Legislation in the EU. Part II.). Élelmezési Ipar (Food Industry) 53 (8), pp. 237-242.

BÁNÁTI D. (1999): Az Európai Unió. Intézményrendszer, döntési mechanizmus, jogalkotás az EU-ban. I. rész (Institutions, Decision-making and Legislation of the EU. Part I.). Élelmezési Ipar (Food Industry) 53 (6), pp. 167-170.

BÁNÁTI D. (1998): Az élelmiszer-szabályozás és az élelmiszer előállítók feladatai az EU csatlakozás kapcsán (The Tasks of Food Producers and Legislators before the Accession to the EU). Konzervújság (Canning News) 1998 (4), pp. 85-90.

BÁNÁTI D. (1998): Az élelmiszer-biztonság jelentőségének növekedése az EU-ban és hazánkban (The Growing Importance of Food Safety in the EU and in Hungary). Cukoripar (Sugar Industry) 51 (3), pp. 122-126.

FEHÉR I. & BÁNÁTI D. (1998): EU és nemzetközi tapasztalatok a minőségi agrárfejlesztésben (EU and International Experiences in Qualitative Agricultural Development). (Szerk./Eds: Láng L. & Csete L.) AGRO-QUALITÁS 21.

FEHÉR I. & BÁNÁTI D. (1998): A minőségbiztosítás eszközrendszere és feladatai az élelmiszergazdaságban az EU-csatlakozás előtt (Quality Tools and Assignments of the Agro-Food Industry before the EU Accession) "AGRO-21" Füzetek. Az Agrárgazdaság jövőképe. Stratégiai Kutatási Programok. Az agrárgazdaság

minőségi dimenziói. ("AGRO-21" Booklets. Future Prospects of the Agri-Food Sector. Strategic Research Programmes. Qualitative Dimensions of the Agri-Food Sector) No. 22. pp. 65-73.

BÁNÁTI D. (1998): Az élelmiszer-biztonsági követelmények változása az Európai Unió szabályozás tükrében II. rész (Changing Food Safety Requirements in the EU Legislation. Part II.). Élelmezési Ipar (Food Industry) 52 (9), pp. 261-263.

BÁNÁTI D. (1998): Az élelmiszer-biztonsági követelmények változása az Európai Unió szabályozás tükrében I. rész (Changing Food Safety Requirements in the EU Legislation. Part I.). Élelmezési Ipar (Food Industry) 52 (8), pp. 229-232.

HARSOJO, **D. BÁNÁTI** & H. ITO (1998): Radiation Sensitivities of *Listeria monocytogenes* Isolated from Chicken Meat and Their Growth at Refrigeration Temperatures. Food Science and Technology International 4 (3), pp. 184-187.

IF 1.024

BÁNÁTI D. (1998): Az élelmiszer-szabályozás aktuális feladatai az Európai Unióhoz való csatlakozás előtt (Obligations, Responsibilities and Tasks in the Field of Food Legislation before the Accession to the European Union). Élelmiszervizsgálati Közlemények (Journal of Food Investigation) 44 (2), pp. 82-92.

BÁNÁTI D. (1998): A húsipar előtt álló feladatok az Európai Unióhoz való csatlakozás előtt (Requirements to be fulfilled by the Meat Industry in Accordance with the EU Accession). A Hús (Meat) 1998 (1), pp. 36-41.

J. FARKAS, E. ANDRÁSSY, **D. BÁNÁTI**, K. HORTI, L. MÉSZÁROS & O. REICHARDT (1998): Inactivation of ionizing radiation with other physical and chemical factors in improving the safety and storage stability of foods In: Combination Processes for Food Irradiation. Vienna. IAEA. pp. 15-32.

BÁNÁTI D. (1997): Az EU élelmiszerszabályozása (Food Legislation in the European Union). FM Integrációs füzetek (Integration Series of the Ministry of Agriculture) No. 13. pp. 1-23.

HARSOJO, **D. BÁNÁTI** & H. ITO (1997): Radiation Sensitivities of *Listeria monocytogenes* Isolated from Chicken Meat and Their Growth at Refrigeration Temperatures (in Japanese). Shokuhin Shosha 32 (1-2), pp. 26-28.

BÁNÁTI D. (1996): Antimikrobás tényezők kölcsönhatásainak vizsgálata I. (Studying the Interactions of Antimicrobial Factors). Hűtőipar (Refrigerating Industry) 1996 (3), pp. 13-17.

Y. PRACHASITTHISAK, **D. BÁNÁTI**, & H. ITO (1996): Shelf Life Extension of Chicken Meat by Gamma-irradiation and Microflora Changes. Food Science and Technology International 2 (4), pp. 242-245.

IF 0.786

D. BÁNÁTI & J. FARKAS (1995): Interaction of Factors Affecting Growth of Foodborne Pathogens. Hungarian Agricultural Research. pp. 8-15.

J. FARKAS, E. ANDRÁSSY, L. MÉSZÁROS & **D. BÁNÁTI** (1995): Growth of Untreated and Radiation-damaged *Listeria* as Affected by Environmental Factors. *Acta Microbiologica et Immunologica Hungarica* 42 (1), pp.19-28.

BÁNÁTI D. (1994): A TTT-PPP elmélet alkalmazása hűtött élelmiszerekre. (Adaptation of the TTT-PPP Theory to Chilled Foods). *Hűtőipar (Refrigerating Industry)* 40 (4), pp. 5-12.

BÁNÁTI D. (1993): A hűtőtárolás hőmérsékletén is életképes mikroorganizmusok jelentősége (Significance of Psychrotrophic Microorganisms on the Temperature of Cold Storage). *Hűtőipar (Refrigerating Industry)* 39 (4), pp. 16-19.

D. BÁNÁTI, L.M. FIELDING, A.S. GRANDISON & P.E. COOK (1993): The Effect of Combinations of Irradiation and pH on the Survival of *Escherichia coli* on Chicken Meat. *Letters in Applied Microbiology* 16 (5), pp. 239-242. **IF 1.097**

FARKAS J., ANDRÁSSY E., MÉSZÁROS L. & **BÁNÁTI D.** (1992): Enyhe antimikrobás tényezők kombinációinak hatása *Listeria monocytogenes* szaporodására (The Effect of Combination of Mild Antimicrobial Factors on the Growth of *Listeria monocytogenes*). *A Hús (Meat)* 1992 (3), pp. 141-143.

BÁNÁTI D., FARKAS J. & ANDRÁSSY É. (1992): Hűtve tárolt darálthús-készítmények eltarthatóságának és mikrobiológiai biztonságosságának növelése besugárzás és mikrobagátló fizikokémiai tényezők kombinációjával (Extension of Shelf-life and Microbiological Safety of Refrigerated Minced Meat Products by Combined Application of Irradiation and Other Anti-microbial Factors). *Hűtőipar (Refrigerating Industry)* 38 (2), pp. 12-15.

J. FARKAS, **D. BÁNÁTI**, E. ANDRÁSSY, S. BARABÁSSY & K. HORTI (1991): Increasing the Storage Life of Minced Meat Products by the Combination of Antimicrobial Effects. Abstracts of Papers Presented at the VIII. Conference on Food Science. *Acta Alimentaria* 20 (1), p. 78.

BÁNÁTI D. (1990): Előfőzött, gyorsfagyasztott zöldségfélék kombinált tartósítása besugárzással és hűtőtárolással (Combined Preservation of Precooked, Quick-frozen Vegetables by Irradiation and Cold Storage). *Hűtőipar (Refrigerating Industry)* 36 (3), pp. 79-84.

BOOKS, CHAPTERS

D. BÁNÁTI (2010): Kockázat kommunikáció (Risk communication). In: *Élelmiszerbiztonság megítélési módszerei I. Továbbképzési előadások gyűjteménye (Methods of food safety concerns I. Collection of post-graduate lectures)*. (Szerk./Ed.: Ambrus Árpád), Edison House Holding Zrt., Budapest, 2010. pp. 467-492. ISBN 978-963-88947-0-0

D. BÁNÁTI & G. VÁRKONYI (2009): Mangalica pork chain in Hungary (Chapter 6). In: *European pork chains: Diversity and quality challenges in consumer-oriented production and distribution*. (Eds.: Trienekens, J., Petersen, B., Wognum, N. &

Brinkmann, D.), Wageningen Academic Publishers, The Netherlands, pp. 145–156. ISBN 97890-8686-103-3

ERNYEI GY., **BÁNÁTI D.** & SIPOS L. (2009): Élelmiszer-biztonsági menedzsment (Food Safety Management). (Szerk./Eds.: Ernyei Gy., Bánáti D. & Sipos L.), INFORMEN Bt. Szeged. ISBN-10: 963-06-1473-1, ISSN 13: 978-963-06-1473-3.

BÁNÁTI D. (2008): Élelmiszer-biztonság (Food Safety). In: Élelmiszer kémia (Food Chemistry). (Szerk./Ed.: Hajós Gy.), pp. 593-596. ISBN 978 963 05 8582 8

BÁNÁTI D., GELENCSÉR É., SZIGETI T. J., SEBŐK A., VÉRTES CSné., POPP J., LAKNER Z., UJHELYI G., SZABÓ E., TÓTH A., NAGY A., POTORI N., VAJDA B., JÁNOSI A. & MICSINAI A. (2008): Genetically modified plants in the food chain. (Szerk./Eds.: **Bánáti D.** & Gelencsér É.), Food Safety booklets V., Központi Élelmiszer-tudományi Kutatóintézet (Central Food Research Institute), Budapest, pp. 1-160. ISSN 1788-4500, ISBN 978-963-7358-10-4

BÁNÁTI D., GELENCSÉR É., SZIGETI T. J., SEBŐK A., VÉRTES CSné., POPP J., LAKNER Z., UJHELYI G., SZABÓ E., TÓTH A., NAGY A., POTORI N., VAJDA B., JÁNOSI A. & MICSINAI A. (2007): Genetikailag módosított növények az élelmiszerláncban (Genetically Modified Plants in the Food Chain). (Szerk./Eds.: **Bánáti D.** & Gelencsér É.), Élelmiszer-biztonsági kötetek IV. (Food Safety Booklets IV.), Központi Élelmiszer-tudományi Kutatóintézet (Central Food Research Institute), Budapest, pp. 1-191. ISSN 1788-4500, ISBN 978-963-7358-10-4

BÁNÁTI D., POPP J. & POTORI N. (2007): A GM növények egyes szabályozási és közgazdasági kérdései (Legal and Economic Aspects of GMO Plants). (Szerk./Eds.: **Bánáti D.**, Popp J. & Potori N.), Agrárgazdasági tanulmányok (Agricultural Economics Studies), Agrárgazdasági Kutató Intézet (Agricultural Economics Research Institute), 2007 (3), Budapest, pp. 1-88. ISSN 1418 2122, ISBN 978 963 491 503 4

BÁNÁTI D. (2007): A fogyasztói magatartás vizsgálata (Examination of Consumer Behaviour), Élelmiszer-biztonság és -minőség felnőtt fokon. Élelmiszer-biztonság és -minőség I. (Food Safety and Quality at Adult Level. Food Safety and Quality I.). (Szerk./Eds.: Balla Cs. & Siró I.), Mezőgazda Kiadó, 2007, pp. 9-19. ISBN 978-963-286-383-3, ISSN 978-963-286-387-0

BÁNÁTI D. (2007): Kockázatkezelés, kockázatközlés (Risk Management and Risk Communication), Élelmiszer-biztonság és -minőség felnőtt fokon. Élelmiszer-biztonság és -minőség I. (Food Safety and Quality at Adult Level. Food Safety and Quality I.). (Szerk./Eds.: Balla Cs. & Siró I.), Mezőgazda Kiadó, 2007, pp. 203-32. ISBN 978-963-286-383-3, ISSN 978-963-286-387-0

Z. LAKNER, I. HAJDU, **D. BÁNÁTI**, E. SZABÓ & GY. KASZA (2006): The Application of Multivariate Statistical Methods for Understanding Food Consumer Behaviour. In: Studies in Agricultural Economics 2006 (105). (Szerk./Eds.: I. Szűcs et al.), Research Institute for Agricultural Economics, pp. 59-69. ISSN 14182106

BÁNÁTI D., BECZNER J., BÓNA L., FARKAS J., GELENCSÉR É., HALÁSZ A., LACZAY P., LAKNER Z., PAUK J. & SAS B. (2006): Együtt Magyarország élelmiszer-biztonságáért (Co-operation to Establish and Ensure Food Safety in Hungary. Integrated R&D Tasks for Safe Food). (Szerk./Ed.: **Bánáti D.**) Élelmiszer-biztonsági kötetek III. (Food Safety Booklets III.), Központi Élelmiszer-tudományi Kutatóintézet (Central Food Research Institute), Budapest, pp. 1-40. ISSN 963 7358 09 9, ISBN 1788-4500

D. BÁNÁTI & Z. LAKNER (2006): Analysis of an Aflatoxin-caused Food Safety Crisis in Hungary: Actors and Strategies. In: The Mycotoxin Factbook. Food and Feed Topics. (Szerk./Eds.: D. Barung, D. Bhatnagar, H.P. van Egmond, J.W. van der Kamp, W.A. van Osenbruggen & A. Visconti), Wageningen Academic Publishers, pp. 121-138. ISBN-10: 90-8686-006-0, ISBN-13: 978-90-8686-006-7

BÁNÁTI D. (2006): A fogyasztói magatartás vizsgálata (Examination of Consumer Behaviour). Élelmiszer-biztonság és -minőség felnőtt fokon. Fogyasztóvédelem az élelmiszer-vertikumban (Food Safety and Quality at Adult Level, Consumer Protection in the Food Verticum). (Szerk./Ed.: Somogyi L.), BCE ÉTK és Mezőgazda Kiadó, 2006, pp. 79-89. ISBN 963 286 311 9

POPP J., **BÁNÁTI D.**, KÜRTHY GY., KÜRTI A. & STAUDER M. (2006): Élelmiszer-biztonság a nemzetközi kereskedelem tükrében (Food Safety in the Light of International Trade). (Szerk./Eds.: **Bánáti D.** & Popp J.) Agrárgazdasági tanulmányok (Agricultural Economics Studies). Agrárgazdasági Kutató Intézet (Agricultural Economics Research Institute), 2006. (1), Budapest, pp. 1-141. ISSN 14182122, ISBN 963 491 483 7

BÁNÁTI D. (2006): Kockázat-kezelés, kockázat-közlés (Risk Management and Risk Communication). Élelmiszer-biztonság és -minőség felnőtt fokon. Mikrobiológiai élelmiszer-biztonság és szabályozás (Food Safety and Quality at Adult Level. Microbiological Food Safety and Regulation). (Szerk./Ed.: Mohácsi-Farkas Cs.) BCE ÉTK és Mezőgazda Kiadó, 2006, pp. 92-104. ISBN 963 286 302 X

BÁNÁTI D. (2006): A fogyasztói magatartás vizsgálata (Study of Consumer Behaviour). Élelmiszer-biztonság és -minőség felnőtt fokon. Minőségügyi rendszermenedzsment az élelmiszer-gazdaságban (Food Safety and Quality at Adult Level. Quality System Management in Food Economy). (Szerk./Ed.: Kajári K.), BCE ÉTK és Mezőgazda Kiadó, 2006, pp. 5-15. ISBN 963 286 312 7

BÁNÁTI D. (2006): Kockázat-kezelés, kockázat-közlés (Risk Management and Risk Communication). Élelmiszer-biztonság és -minőség felnőtt fokon. Minőségügyi rendszermenedzsment az élelmiszer-gazdaságban (Food Safety and Quality at Adult Level. Quality System Management in Food Economy). (Szerk./Ed.: Kajári K.), BCE ÉTK és Mezőgazda Kiadó, 2006, pp. 16-28. ISBN 963 286 312 7

D. BÁNÁTI (2005): Adulteration of Foodstuffs. From Misleading to Poisoning. Experiences of a New EU Member State (Hungary) on the Threshold of Market Economy. In: Diet Diversification and Health Promotion. (Szerk./Ed.: Elmadfa I.), Forum Nutr. Basel. Karger, 2005 (57), pp. 124-134. ISSN 1660-0347, ISBN 3-8055-7872-5

BÁNÁTI D. (2005): A lisztérzékenység (gabonaallergia) és a gluténmentes élelmiszerek jelentősége (Coeliacia (Cereal Allergy) and the Importance of Gluten Free Foods). In: Élelmiszer-biztonsági Kötetek II. Gluténmentes élelmiszerek. (In: Food Safety Booklets II. Gluten Free Foods), (Szerk./Eds.: **BÁNÁTI D.** & Molnár I.), SZIN-TECH Kft. Budapest, pp. 8., 48-60. ISBN 963 7358 08 0

BÁNÁTI D. & SZABÓ E. (2005): A lisztérzékeny fogyasztók táplálkozásának jellemzői és speciális élelmiszer-biztonsági problémái. (Nutritional Characteristics and Special Problems Related to Food Safety of Consumers Suffering from Coeliacia). Élelmiszer-biztonsági Kötetek II. Gluténmentes élelmiszerek. (In: Food Safety Booklets II. Gluten Free Foods.), (Szerk./Eds.: **BÁNÁTI D.** & MOLNÁR I.), SZIN-TECH Kft. 2005, Budapest, pp. 48-61. ISBN 963 7358 08 0

D. BÁNÁTI & Z. LAKNER (2005): Food Safety and Consumers' Attitude in a New EU Member State. A Case Study of Hungary. In: Diet Diversification and Health Promotion. (Szerk./Ed.: Elmadfa I.), Forum Nutr. Basel. Karger, 2005 (57), pp. 157-166. ISSN 1660-0347, ISBN 3-8055-7872-5

BÁNÁTI D. (2005): A genetikailag módosított élelmiszerek előállításának és forgalomba hozatalának szabályozása. Genetikai módosítás, a tudomány fejlődése (Regulation of Production and Marketing of Genetically Modified Foods. Genetic Modification, Development of Science). Élelmiszeripari vállalkozások kézikönyve (In: Manual for Enterprises of Food Industry). (Szerk./Ed.: Szenes Ené) KJK-KERSZÖV Jogi és Üzleti Kiadó Kft. 2005, Budapest. pp. IX-1 – IX-8.

BÁNÁTI D. (2005): Élelmiszer-biztonsági politika az Európai Unióban (Food Safety Policy in the European Union). Élelmiszeripari vállalkozások kézikönyve (In: Manual for Enterprises of Food Industry). (Szerk./Ed.: Szenes Ené) KJK-KERSZÖV Jogi és Üzleti Kiadó Kft. 2005, Budapest. pp. IX-8 – IX-39.

BÁNÁTI D., GELENCSÉR É., BECZNER J., HALÁSZ A., FARKAS J., LACZAY P. & MATÚZ J. (2004): Együtt Magyarország élelmiszer-biztonságáért (Co-operation to Establish and Ensure Food Safety in Hungary. Integrated R&D Tasks for Safe Food). In: National Research and Development Programmes, 4th Programme: New Technologies and Methodes in Agricultural Development, (Szerk./Eds.: Dömötör E. & Patkós A.). Nemzeti Kutatási és Technológiai Hivatal, (National Office for Research and Technology), 2004, Budapest, pp. 131-144. ISBN 963 86528 2 9

BÁNÁTI D. (2004): Élelmiszer-biztonság az élelmiszeriparban (Food Safety in the Food Industry). Kopint-Datorg Rt. 2004, Budapest, pp. 1-46. ISBN 963 7260 00 5.

BÁNÁTI D. (2003): Élelmiszer-szabályozás az élelmiszer-biztonság szolgálatában (Food Legislation to Ensure Food Safety). Biotechnológia (In: Biotechnology). (Szerk./Ed.: Takács J.), Business Class Kiadó, 2003, Budapest, pp. 103-108. ISBN 963-210-984-1.

BÁNÁTI D. & KASZA GY. (2003): A magyar fogyasztók és szakemberek élelmiszer-biztonsági kockázat-észlelése (Food Safety Related Risk Perception of Hungarian

Consumers and Experts). Biotechnológia (In: Biotechnology). (Szerk./Ed.: Takács J.) Business Class Kiadó, 2003, Budapest, pp. 109-121. ISBN 963-210-984-1.

PUSKÁS Á., **BÁNÁTI D.** & LAKNER Z. (2003): A mikroelem-ellátottság javításának néhány összefüggése: a jódprevenció lehetőségei Magyarországon (Contexts of Improving Microelement State of Supply: Possibilities of Iodine Prevention in Hungary). Mikroelemek a tápláléklánban (In: „Trace Elements in the Food Chain”). (Szerk./Eds.: Simon L. & Szilágyi M.), Bessenyei György Könyvkiadó, 2003, Nyíregyháza, pp. 451-459. ISBN 963 9385 81 6

BÁNÁTI D. (2003): Élelmiszer szakkifejezés gyűjtemény. Angol-magyar (Collection of Technical Terms Related to Foodstuffs. English-Hungarian). Business Class Kiadó, 2003, Budapest, pp. pp. 1-123. ISBN 963 210 946 5

BÁNÁTI D. (2003): Élelmiszer szakkifejezés gyűjtemény. Magyar-angol (Collection of Technical Terms Related to Foodstuffs. Hungarian-English). Business Class Kiadó, 2003, Budapest, pp. 1-126. ISBN 963 210 947 3

BÁNÁTI D. (2003): A XXI. század kihívásai. A géntechnológia élelmiszeripari alkalmazásának szabályozása. Könyvfejezet (Challenges of the 21st Century. Legislation on the Application of Gene Technology in the Food Industry). In: Élelmiszeripari vállalkozások kézikönyve (In: Manual for Enterprises of Food Industry). (Szerk./Ed.: Szenes Ené), KJK-KERSZÖV Jogi és Üzleti Kiadó Kft. 2003, Budapest, pp. 1-40. ISBN: 963 224 197 5

BÁNÁTI D. (2003): Fogyasztói érdekeltség, elvárások az élelmiszerek biztonsága érdekében (Consumers' Concerns - Expectations Towards the Safety of Foodstuffs). Élelmiszer-biztonság, EU-szabályozás (In: Food Safety, EU Legislation). (Szerk./Eds.: Kovács F. & Bíró G.), Agroinform Kiadó, 2003, Budapest, pp. 277-285. ISBN 963 502 780 X

BÁNÁTI D. & GELENCSÉR É. (2003): A növényi élelmiszerek élelmiszer-biztonsági megítélése (Perception of Safety of Foods of Plant Origin). Élelmiszer-biztonság, EU-szabályozás (In: Food Safety, EU Legislation). (Szerk./Eds.: Kovács F. & Bíró G.) Agroinform Kiadó, 2003, Budapest, pp. 143-160. ISBN 963 502 780 X

BÁNÁTI D., LAKNER Z. & N. VAJDAI T. (2003): Az élelmiszer-biztonság megítélése és a magyar fogyasztók kockázat-észlelése (Perception of Food Safety and Risk Perception of Hungarian Consumers). Élelmiszer-biztonsági kötetek I. (In: Food Safety Booklets I.). (Szerk./Eds.: **Bánáti D.**, Lakner Z. & N. Vajdai T.), Környezet és Fejlődés Kiadó, 2003, Budapest, pp. 1-96. ISBN 963 9179 10 8

BÁNÁTI D. (2003): Különleges táplálkozási igényt kielégítő élelmiszerek (Foods for Special Nutritional Needs). Élelmiszeripari vállalkozások kézikönyve (In: Manual for Enterprises of Food Industry). (Szerk./Ed.: Szenes Ené) KJK-KERSZÖV Jogi és Üzleti Kiadó Kft. 2003, Budapest, pp. 209-228. ISBN: 963 224 197 5

GYŐRI Z., BALOGH M., **BÁNÁTI D.**, BIACS P., GYŐRINÉ MILE I., LAKNER Z., RÁCZ E., RING R., SÓSNÉ GAZDAG M., VÁRADI M. & VERESS G. (2002): Élelmiszer-biztonság (Food Safety). In: Minőségirányítás az élelmiszergazdaságban

(In: Quality Management in the Agri-Food Sector). (Szerk./Ed.: Győri Z.), Primom Vállalkozásélénkítő Alapítvány, 2002, Nyíregyháza, pp. 89-99. ISBN 963 202 724 8

BÁNÁTI D. (2000): Genetikailag módosított élelmiszerek (Genetically Modified Foods). In: Magyar táplálékallergia és táplálékintolerancia adatbank (In: Databank on Hungarian Food Allergy and Food Intolerance). (Szerk./Ed.: Barna M.) TEMPUS-PHARE, 2000, Budapest, pp. 342-348. ISBN 963 00 3405 0

BÁNÁTI D. & FEHÉR I. (1999): Minőségpolitika az élelmiszeriparban és az EU-csatlakozás (Quality Policy in Food Industry and the EU Accession). In: Minőség és Agrárstratégia. Magyarország az ezredfordulón (In: Quality and Agricultural Strategy. Hungary in turn of the Millennium). Magyar Tudományos Akadémia (Hungarian Academy of Sciences), 1999, Budapest, pp. 303-312. ISBN 963 508 1006. ISSN 1417-8435

CONFERENCE PAPERS

D. BÁNÁTI (2010): Ethical considerations in the food chain. Review of Faculty of Engineering, Analecta Technica Szegedinensia. University of Szeged, Faculty of Engineering, 2010 (2/3), pp. 18-22. ISSN 1788-6392

J. HÁMORI, K. HORVÁTH, E. SZABÓ & **D. BÁNÁTI** (2010): Innovation – the acceptance of novel food technologies by university students. Review of Faculty of Engineering, Analecta Technica Szegedinensia. University of Szeged, Faculty of Engineering, 2010 (2/3), pp. 82-87. ISSN 1788-6392

V. SZŰCS & **D. BÁNÁTI** (2010): Risk perception of food additives in Hungary. Review of Faculty of Engineering, Analecta Technica Szegedinensia. University of Szeged, Faculty of Engineering, 2010 (2/3), pp. 243-247. ISSN 1788-6392

D. BÁNÁTI (2010): Ethical considerations in the agri-food chain. The International Conference: Values and 21st century. 19-21 November 2009, Podgorica, Montenegro. The Montenegrin Academy of Sciences and Arts, Scientific Meetings, Volume 101, Proceedings, pp. 405-409. ISBN 978-86-7215-231-9

V. SZŰCS & **D. BÁNÁTI** (2010): Consumer knowledge and judgement of food additives in Hungary on the basis of questionnaire survey. 7th International Conference of PhD Students. University of Miskolc, Hungary, 8-12 August 2010. Agriculture, pp. 41-46. ISBN 978-963-661-936-7

Á. SASS-KISS, H.G. DAOOD, **D. BÁNÁTI**, J. NYÉKI & Z. SZABÓ (2010): Anthocyanin and flavonoid composition and content of sour cherry produced under organic farming conditions. Pigments in Food, Chemical, Biological and Technological Aspects. Proceedings of the 6th International Congress 20-24 June, Budapest, Hungary, pp. 311-313. ISBN 978-963-9970-04-5

V. SZŰCS, **D. BÁNÁTI** & E. SZABÓ (2010): Omega-3 fatty acids: consumer knowledge and practical adaptation. 5th Central European Congress on Food. 19-22 May, Bratislava, Slovak Republic, CD pp. 1-6. ISBN 978-80-89088-90-4

BÁNÁTI D. & SZABÓ E. (2010): A mezőgazdasági termelők helyzete és stratégiái az élelmiszerláncban – egy primér felmérés tapasztalatai (The situation and strategies of agricultural growers in the food chain – the observations of a primer survey). 20. Keszthelyi Növényvédelmi Fórum. Pannon Egyetem, Georgikon Kar Növényvédelmi Intézet (20th Plant Protection Forum, Pannon University, Georgikon Faculty, Plant Protection Institute). 27-29 January 2010, Keszthely, pp. 15-20.

V. SZŰCS, **D. BÁNÁTI** & E. SZABÓ (2009): Consumption of Antioxidant Nutrients and Cardiovascular Disease in Hungary. 3rd International Symposium on Trace Elements in the Food Chain, Trace Elements in the Food Chain, Deficiency or Excess of Trace Elements in the Environment as a Risk of Health. 21-23 May 2009, Budapest, pp. 98-102. ISBN 978-963-7067-19-8

N. ADÁNYI, Á. SASS-KISS, H. G. DAOOD & **D. BÁNÁTI** (2009): Effect of Cultivation on Composition of Microelements and Bioactive Compounds of Fruits. 3rd International Symposium on Trace Elements in the Food Chain, Trace Elements in the Food Chain, Deficiency or Excess of Trace Elements in the Environment as a Risk of Health. 21-23 May 2009, Budapest, pp. 272-276. ISBN 978-963-7067-19-8

D. BÁNÁTI (2008): Fear of Future Food. 4th Central European Congress on Food 6th Croatian Congress of Food Technologists, Biotechnologists and Nutritionists. 15-17 May, 2008, Cavtat, pp. 23-26.

A. TÓTH, **D. BÁNÁTI**, & ZS. VÁMOSNÉ FALUSI (2008): Consumer perception of vegetable juices produced by high pressure treatment. International Conference on Science and Technique in the Agri-Food Business, ICoSTAF2008. 5-6 November 2008, Szeged, pp. 436-440. ISBN 978-963-482-908-9

V. SZŰCS, **D. BÁNÁTI** & E. SZABÓ (2008): Relationship between the Structure of the Meat Product Consumption and the Food Additive Exposure. International Conference on Science and Technique in the Agri-Food Business. 5-6 November 2008, Szeged, pp. 430-435. ISBN 978-963-482-908-9

TÓTH A., **BÁNÁTI D.**, VÁMOSNÉ FALUSI ZS. & SZABÓ E. (2008): Probiotikus csicsókazselé étrendkiegészítő fogyasztói preferencia vizsgálata (Studying consumer preference at probiotic Sweet potatoe jelly food supplement). Magyar Táplálkozástudományi Társaság XXXI. Vándorgyűlése (XXXI. meeting of Hungarian Society of Nutrition). 2-4 October, Pécs.

TÓTH A. & **BÁNÁTI D.** (2007): Új technológiák fogyasztói elfogadását meghatározó tényezők (Factors Determining the Acceptance of Novel Technologies). Erdei Ferenc IV. Tudományos Konferencia. 27-28 August, Kecskemét, pp. 941-944.

TÓTH A., **BÁNÁTI D.** & SZABÓ E. (2007): Új eljárásokkal tartósított gyümölcslevek fogyasztói megítélése fókuszcsoportos vizsgálatok alapján (Consumer Perception of Fruit Juices Processed by Novel Technologies Based on Focus Group Interviews). Erdei Ferenc IV. Tudományos Konferencia. 27-28 August, Kecskemét, pp. 693-696.

BÁNÁTI D. (2007): Európai erőfeszítések az élelmiszer-biztonsági problémák elhárítására és megelőzésére (European Efforts to Avoid and Prevent Food Safety

Problems). Az elmúlt három év állategészségügyi-, élelmiszer-biztonsági problémái és a megoldás lehetőségei (Veterinary and Food Safety Related Problems and Possibilities for the Solution in the Past Three Years). SZIE ÁOK, 9 November, Budapest, pp. 21-28.

TÓTH A. & **BÁNÁTI D.** (2007): Consumer perception of minimally processed foods and their benefits. 6th International Conference of PhD Students. University of Miskolc, 12-18 August, Miskolc, pp. 77-82.

BÁNÁTI D. & VÁRKONYI G. (2007): Fogyasztói érdekek érvényesítése a húsipari – elsősorban sertéshús – termékek minősége kapcsán (Enforcement of consumers' interests in connection with the quality of meat – primarily pork – products. (Szerk./Eds.: Bittner B. & Kovács K.) A sertéságazat helyzete, kilátásai és fejlesztési lehetőségei. Ágazatspecifikus innováción alapuló projektek generálása a sertés ágazatban konferencia. (Conference on Prospects, position and development possibilities of the pork sector. Promoting projects based on sector specific innovation in the pork sector). Debreceni Egyetem Agrártudományi Centrum. (University of Debrecen, Centre for Agricultural and Applied Economic Sciences), pp. 152-155. ISSN 1588-8665

BÁNÁTI D. (2007): Olajnövények, növényolajok. A növényi olajok szerepe a humán táplálkozásban. (Oil Plants, Edible Vegetable Oils. Role of Edible Vegetable Oils in Human Nutrition). (Ed./Szerk.: Pepó P.) Az olajnövények termesztésének, feldolgozásának, felhasználásának aktuális kérdései kerekasztal konferencia (Current Issues of Production, Processing and Use of Oil Plants. Round-table Conference). Debreceni Egyetem (University of Debrecen), Debrecen, pp. 142-158. ISBN 1588-8665

D. BÁNÁTI (2006): Controversial Issues Regarding Food Industrial Application to Prevent Trace Element Deficient Status. International Symposium on Trace Elements in the Food Chain (TEFC). 25-27 May 2006, Budapest, pp. 406-410.

D. BÁNÁTI (2006): Risk Perception in the 21st Century. 3rd Central European Congress on Food. 22-24 May 2006, Sofia, pp. 91-92.

D. BÁNÁTI (2006): Perception of Food Related Risks: Optimistic Technocrat and Conservative Cautious Consumers. The First International Congress on Food Safety. (Szerk/Eds.: **D. Bánáti**, K. Flynn, H. Hofstra, G. Houben & J.L. Sebedio) 11-14 June 2006, Budapest, pp. 107-108.

BÁNÁTI D. (2005): A GMO-k fogyasztói megítélése az EU-ban és Magyarországon. „Genetikailag módosított növények a takarmány- és élelmiszer-előállítási láncban” (Consumer Perception of GMOs in the EU and in Hungary. Genetically Modified Plants in the Feed and Food Chain). Konferencia. Központi Élelmiszer-tudományi Kutatóintézet – Dr. E. Wessling Kft. 7 December 2005, Budapest, pp. 1-13.

BÁNÁTI D. (2005): Food Safety: Whose Interest? The Integrated Approach to Food Safety. In: The Structure and Operation of Systems on Integrated Quality Control and Food Safety in the Visegrad Countries. Scientific Conference, 3-5 October, Szentes, pp. 17-18.

BÁNÁTI D. (2005): Élelmiszer-biztonság: újabb kihívások vagy felesleges aggodalom? (Food Safety: New Challenges or Unnecessary Anxiety?) In: Életminőség - holisztikus szemlélettel (The Quality of Life – A Holistic View). Nádasy Alapítvány Szimpóziuma. 2005, Vércse, pp. 124-128. ISBN 963 219 377 6

D. BÁNÁTI (2004): Perception of food safety - Optimistic Technocrat or Uninterested Phlegmatic? In: Proceedings of the 2nd Central European Meeting & 5th Croatian Congress of Food Technologists Biotechnologists and Nutritionists. Food Technologists, Biotechnologists and Nutritionists Society, 17-20 October, Opatija, Croatia. pp. 62-70.

BÁNÁTI D. & LAKNER Z. (2003): A magyar fogyasztó és az élelmiszer-biztonság. Élelmiszergazdaság fejlesztésének lehetőségei (Hungarian Consumers and Food Safety. Possibilities of Development in the Food Industry). Konferencia. Nyugat-Magyarországi Egyetem. Mezőgazdaság-tudományi Kar (University of West Hungary, Faculty of Agricultural and Food Sciences). 2003, Mosonmagyaróvár, pp. 512-518.

D. BÁNÁTI (2003): Food Safety and Consumer Acceptance. Strategies for Safe Food. Analytical, Industrial and Legal Aspects: Challenges in Organization and Communication. EURO FOOD CHEM XII. Conference. 24-26 September, Belgium, pp. 95-96.

D. BÁNÁTI, H. J. P. MARVIN, H. A. KUIPER, M. A. J. S. VAN BOEKEL, G. MEERDINK & C. B. HOUTMAN (2002): Institutional and Scientific Cooperation, Networking and Capacity Building in the Field of Food Safety and Quality. Conference Paper - FAO/WHO Pan-European Conference on Food Safety and Quality. Final Report. 2002, pp. 95-108.

BÁNÁTI D. & LAKNER Z. (2000): A magyar fogyasztó és az élelmiszer-biztonság (Hungarian Consumers and Food Safety). XXVIII. Óvári Tudományos Napok (XXVIII. Scientific Days of Óvár). 5-6 October, Mosonmagyaróvár.

J. FARKAS, **D. BÁNÁTI**, E. ANDRÁSSY & MÉSZÁROS L. (1992): Increased Salt- and pH-sensitivity of *Listeria monocytogenes* Surviving Gamma Irradiation. Extended Abstracts of ISOPOL'92. The 11th International Symposium on Problems of Listeriosis. Copenhagen, Denmark, pp. 115-116.

D. BÁNÁTI, J. FARKAS & E. ANDRÁSSY (1991): Extension of Shelf-Life of Refrigerated Meat Products by Combined Application of Irradiation and Other Anti-Microbial Factors. Proceedings of the XVIII. International Congress of Refrigeration. Montreal, Canada, 10-17 August, Vol. 4. pp. 1612-1616.

CONFERENCE ABSTRACTS

D. BÁNÁTI (2010): Ethical considerations in the food chain. ICoSTAF 2010. 3-4 November 2010, Szeged, Hungary, p. 8.

J. HÁMORI, K. HORVÁTH, E. SZABÓ & **D. BÁNÁTI** (2010): Innovation – the acceptance of novel food technologies by university students. ICoSTAF 2010. 3-4 November 2010, Szeged, Hungary, p. 25.

V. SZŰCS & **D. BÁNÁTI** (2010): Risk perception of food additives in Hungary. ICoSTAF 2010. 3-4 November 2010, Szeged, Hungary, p. 70.

MAGYARNÉ HORVÁTH K., SZABÓ E., VÁMOSNÉ FALUSI Zs. & **BÁNÁTI D.** (2010): Új és hagyományos technológiával tartósított narancslevek érzékszervi vizsgálata (Organoleptic survey of preserved orange juices by new and conventional technologies). Magyar Táplálkozástudományi Társaság XXXV. vándorgyűlése (XXXV. meeting of Hungarian Society of Nutrition). Balatonőszöd, 30 September - 2 October 2010.

D. BÁNÁTI (2010): Paradigm Change in the European Food Safety Policy. IUFOST 2010 15th World Congress of Food Science and technology. Cape Town International Convention Centre, Cape Town, South Africa, 22-26 August, Abstract book p. 151.

D. BÁNÁTI, E. SZABÓ & J. HÁMORI (2010): Consumers' acceptance of minimally processed apple juices – a conjoint study –. IUFOST 2010 15th World Congress of Science and Technology. Cape Town, South Africa, 22-26 August, Poster 1227.

D. BÁNÁTI (2010): Fogyasztói kommunikáció a bizalom növeléséért (Consumer communication to increase consumer's trust). IAMA, XIX. Élelmiszer- és Agrárgazdasági Világforum (XIX. IAMA Annual Word Forum). June 2009, Budapest, pp. 37-39.

V. SZŰCS, **D. BÁNÁTI** & E. SZABÓ (2009): Consumer knowledge of omega-3 fatty acids in Hungary on the basis of a questionnaire survey. 3rd International EuroFIR Congress. European Food Composition Data for Better Diet, Nutrition and Food Quality. 8-10 September 2009, Vienna, Austria (CD).

D. BÁNÁTI (2009): Food Policy Paradigm change in Europe. China International Food Safety & Quality Conference + Expo 2009. 4-5 November 2009, p. 19.

V. SZŰCS, **D. BÁNÁTI** & E. SZABÓ (2009): Intake of antioxidant nutrients and cardiovascular disease in Hungary. In: 3rd International Symposium on Trace Elements in the Food Chain. Deficiency or Excess of Trace Elements in the Environment as a Risk of Health. (Szerk./Eds.: M. Szilágyi & K. Szentmihályi), 21-23 May 2009, Budapest, Hungary, Abstract p. 68.

N. ADÁNYI, Á. SASS-KISS, H.G. DAOOD & **D. BÁNÁTI** (2009): Effect of cultivation on composition of microelements and bioactive compounds of fruits. In: 3rd International Symposium on Trace Elements in the Food Chain. Deficiency or Excess of Trace Elements in the Environment as a Risk of Health. (Szerk./Eds.: M. Szilágyi & K. Szentmihályi), 21-23 May 2009, Budapest, Hungary, Abstract p. 30.

D. BÁNÁTI, E. SZABÓ, J. BECZNER & POLLÁK-TÓTH, A. (2008): Relations between healthy nutrition and probiotic products in consumer perception. EFFoST Conference. 5-7 November 2008, Ljubljana, Slovenia, Poster.

V. SZÚCS, **D. BÁNÁTI** & E. SZABÓ (2008): Design and utilization of food-frequency questionnaires. Georgikon Napok. Keszthely, 25-26 September 2008.

SZÚCS V., **BÁNÁTI D.** & SZABÓ E. (2008): A gyermekek táplálkozásának megismerése étel-miszer-fogyasztás gyakorisági kérdőívvel (Getting acquainted of children nutrition by food consumption frequency questionnaire). XXXIII. Táplálkozástudományi Társaság Vándorgyűlése (XXXIII. meeting of Hungarian Society of Nutrition). Pécs, 2-4 October 2008.

SZÚCS V., SZABÓ E. & **BÁNÁTI D.** (2008): Élelmiszer-fogyasztási és -összetételi adatbázis az élelmiszer-biztonság szolgálatában (Food Consumption and Composition Database to Ensure Food Safety). "Fiatal kutatók az élhető Földért." FVM rendezvény (Young scientists for sustainable Earth; Ministry of Agricultural and Rural Development). Budapest, 24 November 2008.

A. TÓTH, **D. BÁNÁTI** & E. SZABÓ (2007): Az innovációt segítő és gátló tényezők élelmiszer feldolgozói nézőpontból (Facilitators and Barriers of Innovation Based on the Opinion of Food Producers). Lippay-Ormos-Vas Scientific Symposium. Budapest, 7-8 November 2007, p. 289.

A. TÓTH & **D. BÁNÁTI** (2007): Új technológiák fogyasztói elfogadása irodalmi áttekintés alapján (Consumer Acceptance of Novel Technologies – Review of the Scientific Literature). Lippay-Ormos-Vas Scientific Symposium. Budapest, 7-8 November 2007, p. 286.

E. SZABÓ, Z. LAKNER, A. TÓTH, & **D. BÁNÁTI** (2007): Effect of training on the judgement of food safety issues in food processing. Food - New options for the industry. EFFoST/EHEDG Joint Conference 2007, Practical application of research results. Lisbon, 14-16 November 2007, p. 116.

A. TÓTH, **D. BÁNÁTI**, E. SZABÓ & Z. LAKNER (2007): Forces and obstacles of innovation in the Hungarian food industry based on the opinion of food producers. 2nd International Congress on Food and Nutrition. Istanbul, 24-26 October, p. 243.

A. TÓTH, **D. BÁNÁTI**, E. SZABÓ & Z. LAKNER (2007): Product development possibilities on the fruit juice market considering consumer demands and technology innovations. 2nd International Congress on Food and Nutrition. Istanbul, 24-26 October, p. 219.

TÓTH A., SZABÓ E. & **BÁNÁTI D.** (2007): Az egészséges táplálkozás és a probiotikus termékek kapcsolata a fogyasztói észlelésben (Connection between Healthy Nutrition and Probiotic Foods in the Light of Consumer Perception). Magyar Táplálkozástudományi Társaság XXXII. Vándorgyűlése (XXXII. meeting of Hungarian Society of Nutrition). Kecskemét, 18-20 October, p. 48.

TÓTH A., SZABÓ E. & **BÁNÁTI D.** (2007): Az "egészségesség" fogyasztói megítélése és figyelembe vétele vásárlási döntésnél (Consumer Perception of 'Healthiness' and its Role in Buying Decisions). Magyar Táplálkozástudományi

Társaság XXXII. Vándorgyűlése (XXXII. meeting of Hungarian Society of Nutrition). Kecskemét, 18-20 October, p. 50.

TÓTH A. & **BÁNÁTI D.** (2007): Újszerű élelmiszer technológiák elfogadása különböző fogyasztói csoportok körében (The Attitude of the Consumers with Different Socio-demographic Background Towards Novel Processing Technologies). „Agrárgazdaság a vidékért, a környezetért, az életminőségért” (“Agri-business for Rural Development, Environment and Quality of Life”). 49. Georgikon Napok. Keszthely, 20-21 September, p. 128.

TÓTH A., **BÁNÁTI D.**, SZABÓ E. & LAKNER Z. (2007): Innovációs gátak és lehetőségek az EU élelmiszeriparában kutatói nézőpontból (Forces and obstacles of innovation in the EU food industry based on the opinion of food producers). „Agrárgazdaság a vidékért, a környezetért, az életminőségért” (“Agri-business for Rural Development, Environment and Quality of Life”). 49. Georgikon Napok. Keszthely, 20-21 September, p. 35.

D. BÁNÁTI, Z. LAKNER & E. SZABÓ, (2007): Nutrition Knowledge and Practices of Elderly People, Diabetic and Celiac Disease Patients with Special Regard to the Food Safety Issues. International Developments in Science & Health Claims. ILSI International Symposium on Functional Foods in Europe. Malta, 9-11 May 2007.

BÁNÁTI D., LAKNER Z. & SZABÓ E. (2006): Az élelmiszer-biztonság szempontjából releváns táplálkozási ismeretek és gyakorlat érzékeny fogyasztóknál (Relevant Nutritional Knowledge and Practice from Food Safety Point of View Among Sensitive Consumers). Magyar Táplálkozástudományi Társaság XXXI. Vándorgyűlése (XXXI. meeting of Hungarian Society of Nutrition). 5-7 October, Keszthely, p. 18.

TÓTH A., SZABÓ E. & **BÁNÁTI D.** (2006): A „természetesség” fogyasztói megítélése, elővizsgálat új technológiák fogyasztói elfogadásának feltárásához (Consumer Perception of 'Naturalness', Pilot Study for the Analysis of Consumer Acceptance of Novel Technologies). „Agrárgazdaság, vidék, régiók – multifunkcionális feladatok és lehetőségek.” 48. Georgikon Napok. 21-22 September, Keszthely, p. 96.

Z. LAKNER, **D. BÁNÁTI**, E. SZABÓ & J. SZABÓ (2006): Food Safety Survey Among Sensitive Consumer Groups. The First International Congress on Food Safety. (Szerk./Eds.: **D. Bánáti**, K. Flynn, H. Hofstra, G. Houben & JL. Sebedio), 11-14 June 2006, Budapest, p. 113.

D. BÁNÁTI, Z. LAKNER & E. SZABÓ (2006): Food Safety and the Hungarian Consumer as Reflected in a Questionnaire Survey. The First International Congress on Food Safety. (Szerk./Eds.: **D. Bánáti**, K. Flynn, H. Hofstra, G. Houben & JL. Sebedio), 11-14 June 2006, Budapest, p. 114.

D. BÁNÁTI, A. TÓTH & E. SZABÓ (2006): Consumer Perception of 'Naturalness', Pilot Study for Analysis of Consumer Acceptance of Novel Technologies. The First International Congress on Food Safety. (Szerk./Eds.: **D. Bánáti**, K. Flynn, H. Hofstra, G. Houben & JL. Sebedio), 11-14 June 2006, Budapest, p. 115.

Z. LAKNER, **D. BÁNÁTI**, E. SZABÓ & J. SZABÓ (2006): Gene Technology and the Hungarian Consumers According to Questionnaire Surveys. The First International Congress on Food Safety. (Szerk./Eds.: **D. Bánáti**, K. Flynn, H. Hofstra, G. Houben & J.L. Sebedio), 11-14 June 2006, Budapest, p. 116.

A. TÓTH & **D. BÁNÁTI** (2006): Agrarian Ethics as Consumers Think. The First International Congress on Food Safety. (Szerk./Eds.: **D. Bánáti**, K. Flynn, H. Hofstra, G. Houben & J.L. Sebedio), 11-14 June 2006, Budapest, p. 119.

TÓTH A. & **BÁNÁTI D.** (2005): Agráretika (Agricultural Ethics). Közép-Európa mezőgazdasága lehetőségek és kockázatok (Opportunities and risks of the Central European agriculture). XLVII. Georgikon Napok és 15. ÖGA Találkozó, 29-30 September, Keszthely, p. 234.

BÁNÁTI D., SZABÓ E. & SZABÓ J. (2005): Élelmiszer-biztonsági felmérés az érzékeny fogyasztói csoportok körében (Food Safety Survey Among Sensitive Consumer Groups). Közép-Európa mezőgazdasága lehetőségek és kockázatok (Opportunities and risks of the Central European agriculture). XLVII. Georgikon Napok és 15. ÖGA Találkozó, 29-30 September, Keszthely, p. 219.

D. BÁNÁTI (2004): Perception of Food Safety - Consumer Approaches. 2nd Central European Congress on Food. 26-28 April, Budapest, p. 30.

Z. LAKNER, **D. BÁNÁTI**, E. SZABÓ & J. A. SZABÓ (2004): Gene Technology and Hungarian Consumers According to Questionnaire Surveys. 2nd Central European Congress on Food. 26-28 April 2004, Budapest, p. 85.

D. BÁNÁTI, Z. LAKNER & E. SZABÓ (2004): Food Safety and the Hungarian Consumer According to a Questionnaire Survey. 2nd Central European Congress on Food. 26-28 April 2004, Budapest, p. 86.

D. BÁNÁTI (2002): Food Safety Activities and Their Perception - Are the Applicant Countries Ready to Join this Activity? EFLA Congress. "Food Safety for Everybody. The Challenges for the European Food Authority the Role of Science the Free Circulation of Foodstuffs." 19-20 September, Budapest, p. 8.

D. BÁNÁTI & Z. LAKNER (2002): Analysis of Risk Perception of Hungarian Consumers and Professionals. 5th International Meeting - Noordwijk Food Safety & HACCP Forum. Abstracts of Lectures and Posters, p. 75.

D. BÁNÁTI, J. FARKAS & E. ANDRÁSSY (1991): Extension of Shelf-life of Refrigerated Meat Products by Combined Application of Irradiation and Other Anti-microbial Factors. Abstracts of the 11th Congress of Hungarian Society for Microbiology. August 1991, Budapest, p. 98.

STUDIES, RESEARCH REPORTS

BÁNÁTI D. (2002): Az élelmiszer-minőség fejlesztésének gazdasági- és piacszervezési feltételei és teendői (Economical and Market Organisational

Conditions and Tasks to Improve Food Quality). MTA Bolyai János Kutatási Ösztöndíj (János Bolyai Research Fellowship, Hungarian Academy of Sciences), Záró Kutatói Jelentés (Final Research Report) 2002. Magyar Tudományos Akadémia (Hungarian Academy of Sciences), pp. 1-26.

BÁNÁTI D. (Szerk./Ed.) (2002): Növényi eredetű élelmiszerek biztonságát meghatározó tényezők az élelmiszerláncban (Factors Determining the Safety of Foods of Plant Origin in the Food Chain). MTA-FVM Tanulmány/studies 2002, KÉKI-MTA (CFRI/HAS), pp. 1-106.

BÁNÁTI D. (Szerk.) (2002): Az élelmiszer-biztonság aktuális kérdései az európai szabályozás tükrében (Current Issues of Food Safety with Special Regard to the EU Legislation). MTA-FVM Tanulmány/studies. 2002, KÉKI-MTA (CFRI/HAS), pp. 1-51.

BÁNÁTI D. (2000): Élelmiszer-biztonság. Biotechnológiai prioritások feltárása (Food Safety. Exploration of Priorities Related to Biotechnology). BIOTECHNOLÓGIA 2000. Tanulmány/studies, (Szerk./Ed.: Kovács K.), OMFB 2000. Budapest, pp. 1-89.

BÁNÁTI D. (2000): GMO termékek jogi szabályozása az EU-ban és hazánkban (Regulation of GMO Products in the EU and Hungary). TEMPUS-PHARE projekt.

BÁNÁTI D. (1999): Az európai élelmiszerjog fejlődése - A „termékek szabad áramlásának elvétől” az „elővigyázatosság elvéig” (Development of the European Food Legislation. From the “Principle of Free Movement of Goods” to the “Precautionary Principle”). Tanulmány/studies, FVM Élelmiszeripari Főosztály (Ministry of Agricultural and Rural Development).

D. BÁNÁTI (1999): The Improvement of the European Food Law. From the Principle of the „Free Movement of Goods” to the „Precautionary Principle”. Final Report, European Commission Stage, Brussels, pp. 1-30.

BÁNÁTI D. (1998): Az élelmiszer-előállítás jogi szabályozása az EU-csatlakozás tükrében (Regulation of Food Production in the Light of EU Accession). Diplomamunka (M.A. Thesis), Eötvös Lóránd Tudományegyetem Jogi Továbbképző Intézet (Eötvös Lóránd University, Institute of Law), 1998. pp. 1-31.

BÁNÁTI D. & RÁCZ E. (1998): Élelmiszer-szabályozás az EU-ban (Food Legislation in the EU). FM Integrációs sorozat (Integration Series of the Ministry of Agriculture), Földművelésügyi Minisztérium (Ministry of Agriculture), 15. füzet, Budapest, pp. 1-40.

J. FARKAS, E. ANDRÁSSY, **D. BÁNÁTI**, K. HORTI, L. MÉSZÁROS, & O. REICHAERT (1994): Interaction of Ionising Radiation with Other Physical and Chemical Factors in Improving Safety and Storage Stability of Foods, Final Report. IAEA Res. Contr. No. HUN-6271/R3/RB. Time period covered: 15/12/1990-15/12/1994. Department of Refrigeration and Livestock Products Technology. University of Horticulture and Food Industry, 1994, Budapest.

J. FARKAS, E. ANDRÁSSY, L. MÉSZÁROS & **D. BÁNÁTI** (1993): Interaction of Ionising Radiation with Other Physical and Chemical Factors in Improving Safety and

Storage Stability of Foods. Second Progress Report. IAEA Res. Contract No. HUN-6271/R1/RB. Time period covered: 15/08/1991-15/01/1993. Department of Refrigeration and Livestock Products Technology. University of Horticulture and Food Industry, 1993, Budapest.

D. BÁNÁTI, L.M. FIELDING, A.S. GRANDISON & P.E. COOK (1993): The Effect of Combinations of Irradiation and pH on the Survival of *Escherichia coli* on Chicken Meat. Report for second FAO/IAEA Research Co-ordination Meeting on Irradiation in Combination with Other Processes for Improving Food Quality, 28 June - 2 July 1993, St. Hyacinthe, Canada.

J. FARKAS, E. ANDRÁSSY, **D. BÁNÁTI** & K. HORTI (1991): Interaction of Ionising Radiation with other Physical and Chemical Factors in Improving Safety and Storage Stability of Foods. Progress Report, IAEA Res. Contr. No. HUN-6271/RB. Time period covered: 15/12/1990 - 15/08/1991, Department of Refrigeration and Livestock Products Technology, University of Horticulture and Food Industry, 1991. Budapest.

OTHERS

BÁNÁTI D. (2009): 50 éves a Központi Élelmiszer-tudományi Kutatóintézet (50 years of the Central Food Research Institute). Élelmiszer Tudomány Technológia (Food Science Technology) 53 (9-12), pp. 3-8.

BÁNÁTI D. (2009): Kockázatbecslés Európában, Az Európai Élelmiszer-biztonsági Hivatal 2008. évi tevékenysége (Risk assessment in Europe, the 2008th activities of the European Food Safety Authority). Élelmiszer-biztonság (Food safety) 7 (3), pp. 8-9.

BÁNÁTI D. (Szerk.) (2002-2007): KÉKINFO - A Központi Élelmiszer-tudományi Kutatóintézet Hírlevele az élelmiszer-biztonság és az EU-csatlakozás jegyében. (Newsletter of the Central Food Research Institute under the Aegis of Food Safety and the EU Accession), KÉKI. 2007. No. 8. pp. 1-32; 2006. No. 7. pp. 1-32.; 2005. No. 6. pp. 1-32.; 2004. No. 5. pp. 1-36.; 2004. No. 4. 1-24 pp.; 2003. No. 3. 1-40 pp.; 2002. No. 2. pp. 1-20.; 2002. No. 1. pp. 1-20.

BÁNÁTI D. (2007): Új projektek – új technológiák (New Projects – New Technologies). Magyar Mezőgazdaság (Hungarian Agriculture) 62 (13), p. 51.

BÁNÁTI D. (2007): Globális kihívások egy globális piacon (Global Challenges in a Global Market). Élelmiszer-biztonság (Food Safety) February 2007, p. 3.

BÁNÁTI D. (2006): Az élelmiszerlánc szereplőinek felelőssége az élelmiszer-biztonság garantálásában (Responsibilities of Food Chain Performers in Guaranteeing Food Safety). "Összefogás az agráriumért és az élelmiszer-biztonságért." SZIE ÁOK Továbbképzés. 2006. november 10. Budapest. pp. 23-33.

BÁNÁTI D. (2006): Minőség a kutatásban (Quality in Research). Magyar Mezőgazdaság (Hungarian Agriculture) Vol. 61. p. 29.

BÁNÁTI D. (2005): A modern mezőgazdaság alapanyagai (Raw Materials of Modern Agriculture). Magyar Mezőgazdaság (Hungarian Agriculture) 60 (49), pp. 10-11.

BÁNÁTI D. (2004): Közép-európai Élelmiszer-tudományi Kongresszus (Central European Congress on Food). Biokémia (Biochemistry) 28 (3), pp. 77-79.

D. BÁNÁTI (2003): His profession is his passion. For the 70th birthday of Professor József Farkas. Acta Alimentaria 32 (Supplement), pp. 1-3.

BÁNÁTI D. (2002): Élelmiszer-biztonsági Hivatal kezdi meg működését (Food Safety Office Begins its Duties). Élelmiszer (Food) Vol. 10. pp. 70-71.

BÁNÁTI D. (2001): Az élelmiszer-biztonság jelentősége Magyarországon és az Európai Unióban (Significance of Food Safety in Hungary and in the European Union). Az Európai Unió Agrárgazdasága (AgraEconomy of the European Union) 6 (10), pp. 30-32.

BÁNÁTI D. (2000): Elővigyázatosság az élelmiszer-szabályozásban (Precautionary in Food Regulation). Az Európai Unió agrárgazdasága (AgraEconomy of the European Union) 5 (4), p. 13.

BÁNÁTI D. (2000): Biotechnológia 2000 Pályázat (Biotechnology 2000 Project), Az Európai Unió agrárgazdasága (AgraEconomy of the European Union) 5 (1-2), pp. 31-32.

BÁNÁTI D. (2000): OECD Élelmiszer-biztonsági Bizottság alakult (OECD Food Safety Committee has been set up). Az Európai Unió agrárgazdasága (AgraEconomy of the European Union) 5 (3), p. 21.

BÁNÁTI D. (2000): Minimálisan és kíméletesen. A kíméletesen kezelt élelmiszerekkel kapcsolatos aggályok (Minimal and Mild Processing. Consumer Concerns related to Minimally Processed Foods). Magyar Mezőgazdaság. (Hungarian Agriculture) 55 (5), p. 13.

BÁNÁTI D. (1999): Európai Élelmiszer-biztonsági Hivatal (The European Food Safety Authority). Az Európai Unió agrárgazdasága (AgraEconomy of the European Union) 4 (11), p. 11.

BÁNÁTI D. (1999): A dioxin-szennyezettség elleni védekezés (Protection against dioxin contamination). Az Európai Unió agrárgazdasága (AgraEconomy of the European Union) 4 (9), p. 31.

BÁNÁTI D. (1999): Technológiai Előrettekintési Program (Technology Foresight Programme). Az Európai Unió agrárgazdasága (AgraEconomy of the European Union) 4 (10), pp. 26-27.

BÁNÁTI D. (1999): Antibiotikum-rezisztencia (Antibiotic Resistance). Az Európai Unió agrárgazdasága (AgraEconomy of the European Union) 4 (10), pp. 20-21.

BÁNÁTI D. (1999): Vita a genetikailag módosított olajnövények engedélyezéséről (Debate on the Authorization of Genetically Modified Oil Plants). Az Európai Unió Agrárgazdasága (AgraEconomy of the European Union) No. 5. p. 28.

BÁNÁTI D. (1999): Feta sajt (Feta). Az Európai Unió Agrárgazdasága (AgraEconomy of the European Union) No. 5. p. 29.

BÁNÁTI D. (1999): Vita az energiatalokról (Discussion on Energy Drinks). Az Európai Unió Agrárgazdasága (AgraEconomy of the European Union) No. 3-4. p. 15.

BÁNÁTI D. (1999): Az élelmiszer-besugárzás szabályozása az EU-ban (Legislation of Food Irradiation in the EU). Az Európai Unió Agrárgazdasága (AgraEconomy of the European Union) No. 3-4. p. 16.

BÁNÁTI D. (1998): A méz minőségi követelményei az EU harmonizáció tükrében (Quality Requirements of Honey with Special Regard to the EU Accession). Méhészet (Apiculture) 46 (7), pp. 2-3.

BÁNÁTI D. (1997): Újdonságok az élelmiszer-forgalmazásban: Genetikailag módosított élelmiszerek. Élelmiszerek földrajzi eredetvédelme (News in Food Marketing: Genetically Modified Foods, Protected Designation of Origin of Foodstuffs). Az Európai Unió Agrárgazdasága (AgraEconomy of the European Union) No. 10. pp. 19-23.

BÁNÁTI D. (1997): Élelmiszerpolitika az EU-ban. Egészséges élelmiszerek iránti igények (Food Policy in the European Union. Consumer Demand for Nutritious, Wholesome Food). Az Európai Unió Agrárgazdasága (AgraEconomy of the European Union) No. 9. pp. 24-26.

BÁNÁTI D. (1997): Géntechnológiával módosított (GM) szervezetek (Genetically Modified Organisms) Az Európai Unió Agrárgazdasága (AgraEconomy of the European Union) No. 9. pp. 5-6.

BÁNÁTI D. (1997): Az élelmiszer-szabályozás tudományos háttere az EU-ban (The Scientific Background of Food Legislation in the European Union). Az Európai Unió Agrárgazdasága (AgraEconomy of the European Union) No. 9. p. 23.

UNIVERSITY HANDBOOKS

BÁNÁTI D. (2005): Az élelmiszer-biztonsági szabályozás és kockázat-kezelés. (Food Safety Regulation and Risk Management). (Szerk./Ed.: Bujáki G.) Az élelmiszer-biztonság követelményei a helyi élelmiszer-feldolgozásban. (Requirements of Food Safety in Regional Food Processing), Mezőgazdasági és Vidékfejlesztési tanfolyamok a Szent István Egyetemen. AVOP-1.5.1.-2004-12-0005/0.3 Továbbképzési jegyzet. Szent István Egyetem. 2005. Gödöllő. pp. 31-47.

HAJDU I. & **BÁNÁTI D.** (2002): Élelmiszerjog (Food Legislation). Egyetemi jegyzet. (Szerk./Ed.: Hajdu I.), 2002. Szent István Egyetem. Gödöllő. pp. 57-125.

C.Sc. THESIS

BÁNÁTI D. (1994): Romlásellenes tényezők kombinálása hűtve tárolt élelmiszerek eltarthatóságának növelésére (Combination of Preservative Factors for Shelf-life Extension of Refrigerated Foods), Kandidátusi értekezés (C.Sc. Thesis), Magyar Tudományos Akadémia, Hungarian Academy of Sciences.

HABILITATION THESIS

BÁNÁTI D. (2006): Az élelmiszer előállítók és a fogyasztók élelmiszer-biztonsági stratégiái és magatartása. Habilitációs értekezés. Feszültségpontok és törésvonalak a magyar fogyasztók élelmiszer-biztonsági stratégiájában és gondolkodásában. (Food Safety Related Strategies and Behaviour of Food Producers and Consumers. Tensions and Faults in Food Safety Strategies and Thinking of the Hungarian Consumers), Habilitációs értekezés (Habilitation Dissertation), Debreceni Egyetem. 2006. pp. 1-56.

Budapest, January 2011

Prof. Dr. Diána Bánáti
Director General