

Home (/) > Books & Journals (/books-and-journals)

> Agricultural and Biological Sciences (/catalog/agricultural-and-biological-sciences)

> Food Science (/catalog/agricultural-and-biological-sciences/food-science)

> Beverages: Alcoholic and Non-Alcoholic (/catalog/agricultural-and-biological-sciences/food-science/beverages-alc...)

> Processing and Sustainability of Beverages ()

Processing and Sustainability of Beverages

1st Edition

Volume 2: The Science of Beverages

View on ScienceDirect (<https://www.sciencedirect.com/science/book/9780128152591>)

☆☆☆☆☆ [Write a review](#)

Editors: Alexandru Grumezescu, Alina-Maria Holban

eBook ISBN: 9780128156995

Paperback ISBN: 9780128152591

Imprint: Woodhead Publishing

Published Date: 10th December 2018

Page Count: 594

Select country/region:

United States of America

Sales tax will be calculated at check-out

Bundle Print & eBook

40% off

~~US\$480.00~~

US\$288.00

Print - Paperback

ELSEVIER(<https://www.elsevier.com>)

[About Elsevier](#)

[Products & Solutions](#)

~~US\$240.00~~

US\$168.00

eBook

30% off

~~US\$240.00~~

US\$168.00

DRM-free (EPub, PDF, Mobi) ⓘ

VitalSource ⓘ

eBook format help (https://service.elsevier.com/app/answers/detail/a_id/7122/c/10535/supporthub/ecommerce/)

Add to Cart

Institutional Subscription

[Request a Sales Quote >](#)

Tax Exempt Orders

[Support Center](https://service.elsevier.com/app/answers/detail/a_id/9053/supporthub/ecommerce) (https://service.elsevier.com/app/answers/detail/a_id/9053/supporthub/ecommerce)

(<https://www.elsevier.com/books-and-journals/special-offers>)

Up to 30%* Off
Science and Technology books

No code needed | Ends August 30

[Details >](#)

Secure Checkout

Personal information is secured with SSL technology.

Free Shipping

Free global shipping
No minimum order.

Description

 ELSEVIER (<https://www.elsevier.com>) [About Elsevier](#) [Products & Solutions](#)
Processing and Sustainability of Beverages, Volume Two in the *Science of Beverages* series, is a general reference of the current and future actions for a sustainable beverage industry. This resource takes a unique approach, combining processing with sustainability. Topics of note include waste treatment and management, environmental analysis for a sustainable beverage industry, and modern technologies for beverage processing to reduce contaminants and increase the quality. This book is essential to scientists, researchers and technologists in the beverages field, covering both alcoholic and nonalcoholic beverages.

Key Features

- Covers a broad range of beverage products to increase knowledge of quality improvement and product development
- Presents novel food processing technologies on beverage antioxidants
- Offers sustainable management strategies for implementing added value in beverage products

Readership

Food scientists, food chemists, food microbiologists, food engineers in the beverages sector

Table of Contents

1. Adding Sustainability to the Beverage Industry Through Nature-based Wastewater Treatment
Dolores Hidalgo, Jesús M. Martín-Marroquín
2. Alcoholic Beverages: Current Situation and Generalities of Anthropological Interest
Arianna Núñez-Caraballo, José D. García-García, Anna Iliná, Adriana C. Flores-Gallegos, L. Georgina Michelena-Álvarez, Gerardo Rodríguez-Cutiño, José L. Martínez-Hernández, Cristóbal Noe Aguilar
3. Sustainable Business Models in Beverages Industry Networks: The Case Study of an Italian Breweries Network
Francesca Culasso, Pierantonio Bertero and Paola De Bernardi
4. The Sustainability of Mexican Traditional Beverage Sotol: Ecological, Historical, Social and Technical Issues
M. Humberto Reyes-Valdés, Roberto Palacios, Erika Nohemi Rivas-Martínez, Armando Robledo-Olivo, Adriana Antonio-Bautista, Carlos Manuel Valdés-Dávila, José Ángel Villarreal-Quintanilla, Adalberto Benavides-Mendoza
5. Quality Improvement and New Product Development in the Hibiscus Beverage Industry
Maria João P. Monteiro, Ana Isabel A. Costa, Keith I. Tomlins, Manuela E. Pintado
6. Tradition and Innovation within the Wine Sector: How a Strong Combination Could Increase the Company's Competitive Advantage
Margherita Stupino, Elisa Giacosa, Massimo Pollifroni
7. UV-C Light for Processing Beverages: Principles, Applications, and Future Trends
O.T. Antonio-Gutiérrez, A.S. López-Díaz, A. López-Malo, E. Palou, N. Ramírez-Corona
8. Pectinases: Production and Applications for Fruit Juice Beverages
Anand Nighojkar, Mukesh K. Patidar, and Sadhana Nighojkar

9. In Situ Analysis Devices for Estimating the Environmental Footprint in Beverages Industry

N. Torralba-Martínez, S. Borrajo, S. Rodríguez-Rodríguez, R. A. González-Fuenzalida, C. Molins-Laguarda, P. Compañs-Falcó

10. Hydrodynamic Cavitation Technologies: A Pathway to More Sustainable, Healthier Beverages and

Food Supply Chains

Lorenzo Albanese, Francesco Meneguzzo

11. Influence of Processing on Rheological and Textural Characteristics of Goat and Sheep Milk Beverages and Methods of Analysis

Vanessa Bonfim da Silva, Beatriz da Silva Frasao, Marion Pereira da Costa

12. Effect of Novel Food Processing Technologies on Beverage Antioxidants

Gülşay Özkan, Burcu Güldiken, Esra Capanoglu

13. Valorization of Residues from Beverage Production

Sigrid Kusch-Brandt, Jan Mumme, Ossanna Nashalian, Francesca Girotto, Maria Cristina Lavagnolo, Chibuikwe Udenigwe

14. Law and Science Make a Common Effort to Enact a Zero Waste Strategy for Beverages

Lara Fornabaio, Margherita Paola Poto, Marta Fornabaio, Federica Sordo

15. Processing of Beverages by Membrane

Amit Jain, Sirshendu De

Details

No. of pages: 594

Language: English

Copyright: © Woodhead Publishing 2019

Published: 10th December 2018

Imprint: Woodhead Publishing

eBook ISBN: 9780128156995

Paperback ISBN: 9780128152591

About the Editor

Alexandru Grumezescu

Alexandru Mihai Grumezescu is a lecturer in the Department of Science and Engineering of Oxide Materials and Nanomaterials, at the Faculty of Applied Chemistry and Materials Science, Politehnica University of Bucharest, Romania. He is an experienced researcher and published editor in the field of

nano and biostructures. He is the editor-in-chief of two international open access journals: *Biointerface Research in Applied Chemistry and Applied NanoBioscience*. Dr. Grumezescu has published more than 200 peer-reviewed papers, authored nine books, and has served as an editor for more than 50 scholarly books.

Affiliations and Expertise

Assistant Professor, Department of Science and Engineering of Oxide Materials and Nanomaterials, Faculty of Applied Chemistry and Materials Science and Faculty of Medical Engineering, Politehnica University of Bucharest, Romania

Alina-Maria Holban

Alina-Maria Holban is a lecturer in Microbiology and Immunology, at the Faculty of Biology, University of Bucharest; and associate researcher at the University Politehnica of Bucharest, Romania. Her primary area of research is the development of bionanomaterials with antimicrobial applications. Dr. Holban has published 75 papers in peer-reviewed journals, 42 conference/symposia proceedings, and has edited more than 21 edited books.

Affiliations and Expertise

Botany and Microbiology Department, Faculty of Biology, University of Bucharest, Romania

Ratings and Reviews

(http://my.yotpo.com/landing_page?redirect=https%3A%2F%2Fwww.yotpo.com%2Fpowered-by-yotpo%2F&utm_campaign=branding_link_reviews_widget_v2&utm_medium=widget&utm_source=store.elsevier.com)

Be the first to write a review

Solutions

Solutions

Researchers

Researchers

About Elsevier

How can we help?

Select location/language

🌐 Global - English (/location-selector)

(<https://www.elsevier.com>)

ELSEVIER

Copyright © 2019 Elsevier, except certain content provided by third parties

Cookies are used by this site. To decline or learn more, visit our Cookies ([/www.elsevier.com/legal/use-of-cookies](https://www.elsevier.com/legal/use-of-cookies)) page.

Terms and Conditions ([/www.elsevier.com/legal/elsevier-website-terms-and-conditions](https://www.elsevier.com/legal/elsevier-website-terms-and-conditions)) Privacy Policy

([/www.elsevier.com/legal/privacy-policy](https://www.elsevier.com/legal/privacy-policy)) Sitemap ([/www.elsevier.com/sitemap](https://www.elsevier.com/sitemap))

(<https://www.elsevier.com>)

(<https://www.relx.com/>)

ELSEVIER

(<https://www.relx.com/>)