


Dr. Francesco Noci

francesco.noci@gmit.ie

+353 (0)91 74 2381

Area of Expertise

Food Processing Technologies, Food product development, Food Quality, Food Safety, Sensory analysis


Research Centre/Area

Science

Biography

Lecturer at GMIT since 2012 in the areas of Food Science and Technology, Food Safety, and Nutrition, and at UCD Institute of Food and Health from 2005, lecturing in nutritional biochemistry and metabolism and food product development. Dr. Noci has over 15 years of experience in food research focusing on safety of foods processed by thermal and non-thermal technologies, physical and chemical quality and sensory methods. Since 2006 Dr Noci participated in successful DAFM–FIRM projects. In 2010 he was awarded a grant from the European Commission (FP7 – Research for the benefit of SMEs Ref. 261591), developing of a new system for the processing of milk (www.smartmilk.eu). More recently, at GMIT, Dr Noci is one of the partners of the Sensory Food Network Ireland, a DAFM – FIRM funded project, over a planned lifespan of 5 years. Dr. Noci has contributed to obtaining research funds through the RISE scheme (2017, 2018), a recent collaborative FIRM project of marine bioactives together with Dr. L. Ryan, and through the mechanism of Enterprise Ireland Innovation Vouchers. Dr Noci has 50 publications in peer-reviewed international journals/book chapters, a current h-index of 31 (Google Scholar metrics) and over 2500 citations.

Collaborators/Partners

Teagasc Ashtown,
University College Cork
University College Dublin
Teagasc Moorepark
Limerick Institute of Technology
University Of Ulster
AFBI
University of Limerick
TU Dublin
Letterkenny IT

Publications

Caminiti, I.M; Palgan, I.; Muñoz, A.; Noci, F.; Whyte, P.; Morgan, D.J; Cronin, D.A; Lyng, J.G; (2012), The effect of ultraviolet light on microbial inactivation and quality attributes of apple juice, Food and Bioprocess Technology, 5, (2) 680-686

Moloney, AP; Kennedy, C; Noci, F; Monahan, FJ; Kerry, JP; (2012), Lipid and colour stability of M. longissimus muscle from lambs fed camelina or linseed as oil or seeds, Meat Science, 92, (1), 1-7

Caminiti, I. M; Palgan, I.; Noci, F.; Muñoz, A.; Whyte, P.; Cronin, D. A; Morgan, D. J; Lyng, J. G; (2011), The effect of pulsed electric fields (PEF) in combination with high intensity light pulses (HILP) on Escherichia coli inactivation and quality attributes in apple juice, Innovative Food Science & Emerging Technologies, 12, (2) 118-123

Caminiti, I.M; Noci, F.; Muñoz, A.; Whyte, P.; Morgan, D.J.; Cronin, D.A.; Lyng, J.G; (2011), Impact of selected combinations of non-thermal processing technologies on the quality of an apple and cranberry juice blend, Food Chemistry, 124, 4, 1387-1392

Palgan, I; Caminiti, IM; Muñoz, A; Noci, F; Whyte, P; Morgan, DJ; Cronin, DA; Lyng, JG; (2011), Effectiveness of high intensity light pulses (HILP) treatments for the control of Escherichia coli and Listeria innocua in apple juice, orange juice and milk, Food microbiology, 28, (1) 14-20

Pataro, G; Muñoz, A; Palgan, I; Noci, F; Ferrari, G; Lyng, JG; (2011), Bacterial inactivation in fruit juices using a continuous flow pulsed light (PL) system, Food Research International, 44, (6) 1642-1648

Rawson, A; Patras, A; Tiwari, BK; Noci, F; Koutchma, T; Brunton, N; (2011), Effect of thermal and non thermal processing technologies on the bioactive content of exotic fruits and their products: Review of recent advances, Food Research International, 44, (7) 1875-1887

McNamee, C; Noci, F; Cronin, DA; Lyng, JG; Morgan, DJ; Scannell, AGM; (2010), PEF based hurdle strategy to control Pichia fermentans, Listeria innocua and Escherichia coli k12 in orange juice, International journal of food microbiology, 138, 13-18

Riener, J.; Noci, F.; Cronin, D.A; Morgan, D.J; Lyng, J.G; (2010), A comparison of selected quality characteristics of yoghurts prepared from thermosonicated and conventionally heated milks, Food Chemistry, 119, (3) 1108-1113

Walkling-Ribeiro, M.; Noci, F.; Cronin, D.A; Lyng, J.G; Morgan, D.J; (2010), Shelf life and sensory attributes of a fruit smoothie-

type beverage processed with moderate heat and pulsed electric fields, *LWT-Food Science and Technology*, 43, (7) 1067-1073

Noci, F; Walkling-Ribeiro, M; Cronin, DA; Morgan, DJ; Lyng, JG; (2009), Effect of thermosonication, pulsed electric field and their combination on inactivation of *Listeria innocua* in milk, *International Dairy Journal*, 19, (1) 30-35

Riener, J.; Noci, F.; Cronin, D.A; Morgan, D.J; Lyng, J.G; (2009), The effect of thermosonication of milk on selected physicochemical and microstructural properties of yoghurt gels during fermentation, *Food Chemistry*, 114, (3) 905-911

Riener, J.; Noci, F.; Cronin, D.A; Morgan, D.J; Lyng, J.G; (2009), Characterisation of volatile compounds generated in milk by high intensity ultrasound, *International Dairy Journal*, 19, (4) 269-272

Walkling-Ribeiro, M; Noci, F; Cronin, DA; Lyng, JG; Morgan, DJ; (2009), Shelf life and sensory evaluation of orange juice after exposure to thermosonication and pulsed electric fields, *Food and Bioproducts Processing*, 87, (2) 102-107

Walkling-Ribeiro, M; Noci, F; Riener, J; Cronin, DA; Lyng, JG; Morgan, DJ; (2009), The impact of thermosonication and pulsed electric fields on *Staphylococcus aureus* inactivation and selected quality parameters in orange juice, *Food and Bioprocess Technology*, 2, (4), 422

Walkling - Ribeiro, M; Noci, F; Cronin, DA; Lyng, JG; Morgan, DJ; (2009), Antimicrobial effect and shelf - life extension by combined thermal and pulsed electric field treatment of milk, *Journal of Applied Microbiology*, 106, (1) 241-248

Noci, F; Riener, J; Walkling-Ribeiro, M; Cronin, DA; Morgan, DJ; Lyng, JG; (2008), Ultraviolet irradiation and pulsed electric fields (PEF) in a hurdle strategy for the preservation of fresh apple juice, *Journal of food engineering*, 85, (1) 141-146

Riener, J.; Noci, F.; Cronin, D.A; Morgan, D.J; Lyng, J.G; (2008), Combined effect of temperature and pulsed electric fields on apple juice peroxidase and polyphenoloxidase inactivation, *Food chemistry*, 109, (2), 402-407

Walkling-Ribeiro, M; Noci, F; Cronin, DA; Riener, J; Lyng, JG; Morgan, DJ; (2008), Reduction of *Staphylococcus aureus* and quality changes in apple juice processed by ultraviolet irradiation, pre-heating and pulsed electric fields, *Journal of food engineering*, 89, (3), 267-273

Walkling - Ribeiro, M; Noci, F; Cronin, DA; Lyng, JG; Morgan, DJ; (2008), Inactivation of *Escherichia coli* in a tropical fruit smoothie by a combination of heat and pulsed electric fields, *Journal of food science*, 73 (8)

Noci, F; French, P; Monahan, FJ; Moloney, AP; (2007), The fatty acid composition of muscle fat and subcutaneous adipose tissue of grazing heifers supplemented with plant oil-enriched concentrates¹, *Journal of Animal Science*, 85, (4), 1062-1073

Noci, F; Monahan, FJ; Scollan, ND; Moloney, AP; (2007), The fatty acid composition of muscle and adipose tissue of steers offered unwilted or wilted grass silage supplemented with sunflower oil and fishoil, *British Journal of Nutrition*, 97, (3) 502-513

Noci, F; Monahan, FJ; French, P; Moloney, AP; (2005), The fatty acid composition of muscle fat and subcutaneous adipose tissue of pasture-fed beef heifers: Influence of the duration of grazing, *Journal of Animal Science*, 83, (5) 1167-1178

Noci, F; O'kiely, P; Monahan, FJ; Stanton, C; Moloney, AP; (2005), Conjugated linoleic acid concentration in M. Longissimus dorsi from heifers offered sunflower oil-based concentrates and conserved forages, Meat Science, 69, (3) 509-518

(), , ,
