[bookmark: _Toc354135591]Table of posters

[bookmark: _Toc354135592]DETECTION

P1	Quantitative determination of the Fusarium mycotoxins beauvericin, enniatin A, A1, B and B1 in pig plasma using high performance liquid chromatography-tandem mass spectrometry
M. Devreese, S. De Baere, A. Osselaere, T. De Mil, N. Broekaert, P. De Backer and S. Croubels
P2	Development and validation of an LC-MS/MS method for the simultaneous determination of free and conjugated Alternaria toxins in cereal-based foodstuffs
J. Walravens, H. Mikula Hannes, M. Rychlik, S. Asam, J. Diana Di Mavungu, A. Van Landschoot, L. Vanhaecke and S. De Saeger
P3	A new approach for the synthesis of stable isotopically labeled fumonisin B1 standards and analysis of fumonisins in food
D. Bergmann, F. Hübner and H.-U. Humpf
P4	Rapid and simultaneous detection of aflatoxin B1, deoxynivalenol and zearalenone by lateral flow immunoassay
S. Song, D. Nie, Z. Han, S. De Saeger and A. Wu
P5	Quantitative and sensitive analysis of 15 mycotoxins in foodstuffs using isotopically labelled internal standards applied to liquid chromatography electrospray ionisation tandem mass spectrometry (LC-ESI-MS/MS)
A. Desmarchelier, T. Bessaire and L. Racault
P6	Rapid biosensor for the detection of mycotoxin in wheat – the MYCOHUNT system
E. Karacsonyi, A. Wootsch, S. Fazekas, D. Kola, B. Ring, M. Eeckhout, F. Martens, M. Sanders, Y. Guo, S. De Saeger, M. Hedström and J.Jantra
P7	Comparison of different cell lysis methods and ready-to-use kits for DNA-isolation from vegetative spores of certain food-spoiling moulds
S. Grube, J. Schönling and A. Prange
P8	Development and validation of a multi-mycotoxin UHPLC-MS/MS method for the detection of Fusarium mycotoxins in eggs and poultry meat
E. Van Pamel, E. Tangni, E. Delezie, P. Debongnie, A. Callebaut and E. Daeseleire
P9	Quantum dot-loaded liposomes for on-site determination of aflatoxin M1 in milk
N. Beloglazova, P. Shmelin, E. Speranskaya, S. De Saeger and I. Goryacheva

P10	The use of microflow UHPLC in mycotoxin analysis
S. Lock

P11	Development of a stable isotope dilution LC-MS/MS method for the Alternaria toxins Tentoxin, Dihydrotentoxin and Isotentoxin
Y. Liu and M. Rychlik

P12	A simple and reliable liquid chromatography-tandem mass spectrometry method for determination of aflatoxin M1 in milk
A. Biancardi, R. Piro, C. Dall’Asta and G. Galaverna

P13	The effect of spiking time on aflatoxin recovery
D. Theodosis, K. Gray and M. Mazur

P14	Simple and fast methodology for the determination and identification of multiclass mycotoxins in pseudocereals, spelt and rice samples
N. Arroyo-Manzanares, J. F. Huertas-Pérez, A. M. García-Campaña and L. Gámiz-Gracia

P15	Development of rapid dipstick tests for the quantification of Fumonisins, Aflatoxins and Deoxynivalenol in grains
N. Nivarlet, D. Andrianne, G. Matureli and B. Granier.

P16	Development of the first quantitative multiplex dipstick for the simultaneous detection of DON and ZON mycotoxins in grains
N. Nivarlet, D. Andrianne, G. Matureli and B. Granier.

P17	Determination of the Alternaria mycotoxins alternariol and alternariol monomethyl ether in animal plasma using LC-MS/MS
S. Fraeyman, M. Devreese, N. Broekaert, S. De Baere, P. De Backer and S. Croubels

P18	High specific determination of Fusarium mycotoxins in wheat and maize using online sample preparation - high resolution mass spectrometry coupling
L. Hollosi, E. Ates and M. Godula

P19	Development of a Botrytis specific immunosensor towards using PCR species identification
M. Binder, L. Terry and I. Tothill

P20	Opportunities and drawbacks of micro LC-MS/MS for the use in multi-mycotoxin analysis
J. Gerding, F. Hübner, B. Cramer and H.-U. Humpf

P21	Determination of masked mycotoxin derivatives and metabolites of deoxynivalenol in plasma and cell culture media using LC-MS/MS
N. Broekaert, M. Devreese, T. De Mil, A. Osselaere, S. Fraeyman, S. De Saeger and S. Croubels

P22	Metabolome annotation of Fusarium graminearum using stable isotopic labelling and LC-HRMS
C. Bueschl, B. Kluger, S. Boedi, N. Neumann, J. Strauss and R. Schuhmacher

P23	Could multiplex assays replace single analyte assays: a membrane-based flow-through assay for simultaneous screening of six mycotoxins in food and feed: achievements, challenges and perspectives
E. Njumbe Ediage, Y. Guo, I. Goryacheva and S. De Saeger

P24	Development and validation of a QuEChERS based liquid chromatography tandem mass spectrometry method for the determination of multiple mycotoxins in spices
P. Yogendrarajah, C. Van Poucke, B. De Meulenaer and S. De Saeger
P25	Catching toxins with peptides: a preliminary study for OTA complexation
A. Tonelli, C. Dall’Asta, T. Tedeschi and G. Galaverna
P26	Chlorophyll fluorescence and hyperspectral imaging detect fungal diseases on cereals within distinct time frames
E. Bauriegel, A. Giebel, C. Idler and W. Herppich

P27	Analysis of mycotoxins in complex matrices by enzyme immunoassays
G. Rosar, L. Persic, F. Gon, B. Puppini, V. Bassani and F. Diana

P28	Automated highly sensitive method for Aflatoxin B/G or Ochratoxin A clean-up and analysis – A novel approach in mycotoxin analysis
F. Wuppermann and U. Aulwurm.

P29	The development of monoclonal antibodies against Deoxynivalenol
M. Sanders, Y. Guo, A. Galvita, A. Heyerick, D. Deforce, M. Risseeuw, S. Van Calenbergh, S. Eremin, A. Madder, M. Hedström, B. Mattiasson and S. De Saeger

P30	Quantification of mycotoxins in matrices with high sugar content by LC-MS/MS after liquid/liquid extraction
P. Kössler and P. Karlovsky

P31	The use of ultra-performance convergence chromatography – tandem mass spectrometry (UPC2-MS/MS) in mycotoxin analysis
C. Van Poucke and S. De Saeger

P32	PCR-based detection of Aflatoxin-producing fungi in stored food products
Malik M. Ahmad, M. Ahmad, A. Ali, S. Javed and M. Z. Abdin

P33	Advances in analytical capability for the trace level detection of
mycotoxin contamination in animal feedingstuffs
S. Stead, D. Roberts, A. Gledhill, C. van Poucke, S. De Saeger and T. de Rijk

P34	Synthesis of multicolored labels based on CdSe quantum dots for immunochemical mycotoxin detection
V. Goftman, E. Speranskaya, S. De Saeger, Z. Hens and I. Goryacheva

P35	Simultaneous determination of deoxynivalenol, zearalenone and their metabolites in bovine urine
J. Winkler, U. Brezina, H. Valenta, S. Kersten, U. Engelhardt and S. Dänicke

P36	A comparison of the ELISA and the HPLC analysis of ochratoxin A in human blood serum in the Czech Republic
V. Dohnal, V. Dvorak, F. Malir, V. Ostry and T. Roubal

P37	Determination of mycotoxins with RP HPLC in combination with Myco6in1TM immunoaffinity columns
L. Aldo and G. De Baecke
P38	Effect of alkaline-cooking process on the content of fumonisins and relevant hydrolysis products in maize
A. De Girolamo, R. Schena, M. Pascale and A. Visconti
P39	A new approach for the extraction of multiclass mycotoxins in dried fruits and their monitoring by UHPLC-MS/MS
N. Arroyo-Manzanares, J. Huertas-Pérez, L. Gámiz-Gracia and A. García-Campaña

P40	Studies on PR-toxin from Penicillium roqueforti cultures for the preparation of an analytical reference standard
G. Häubl, R. Labuda, B. Klösch and Z. Barborakova

P41	Lateral flow devices for the semi-quantitative detection of the mycotoxin Zearalenone in corn by using “green extraction”
J. Mayer and B. Cvak

P42	Analysis of total ergot alkaloid amount in various crop samples
by ELISA
F. Wuppermann and U. Aulwurm

P43	Simultaneous determination of total Aflatoxin, Ochratoxin A and Zearalenone using AO ZON PREP® in conjunction with HPLC
R. Lekh, M. Gallagher, C. Milligan and W. Luebbe

P44	Mycotoxin calibrants - an underestimated source of systematic errors?
M. Kujawski and J. Stroka

[bookmark: _Toc354135593]PRODUCTION AND OCCURRENCE

P45	Multiresidue mycotoxin analysis of conventional and organic agriculture commodities by UPLC-MS/MS
M. Bolechová, P. Kosubová and M. Pospíchalová

P46	Total synthesis of AOH- and AME-beta-D-glucosides
P. Skrinjar, H. Mikula, C. Hametner and J. Fröhlich

P47	Contamination of Zearalenone in animal feeds distributed in South Korea
W.-H. Do, W.-S. Nam, I.-H. Lee, D.-H. Kim and C. Lee

P48	Synthesis of Zearalenone-14-beta-diglucoside
J. Weber, P. Fruhmann, H. Mikula, C. Hametner and J. Fröhlich

P49	Mycotoxicological evaluation of barley and its products
A. Błajet-Kosicka, M. Twarużek, J. Grajewski, R. Kosicki and K. Zatorska

P50	Mycotoxins contamination of food in Thailand (2000-2010): Food safety concerns for the world food exporter
P. Songsermsakul

P51	Influence of climatic factors to the occurrence of Fusarium species and mycotoxins in wheat in Schleswig-Holstein
T. Birr, J. Knott and J.-A. Verreet

P52	Survey of fusarium mycotoxins in grain and straw from Swedish pig farms
E. Nordkvist and P. Häggblom

P53	Distribution and toxigenicity of Aspergillus section Flavi in spices marketed in Morocco
A. El Mahgubi, O. Puel, S. Bailly, S. Tadrist, A. Querin, A. Ouadia, I. Oswald and J. Bailly

P54	Contamination level of Fusarium Mycotoxins, Fumonisin B1 and B2, in animal compound feeds and feed ingredients in South Korea
I.-H. Lee, W.-S. Nam, W.-H. Do, D.-H. Kim and C. Lee

P55	Ochratoxin A – a risk in the supply chain of cereals
S. Staiger and S. Biselli

P56	Worldwide occurrence of mycotoxins in feeds and ingredients in the year 2012
K. Naehrer and C. Schwab-Andics

P57	Behaviour of mycotoxins during food processing
C. Schwake-Anduschus, E. Sciurba, K. Muenzing, R. Maul and M. Lindhauer

P58	Ochratoxin A analyses in edible offal and black sausages marketed in Belgium reveal only a small contribution to the total daily intake
E. Tangni, I. Louviau and A. Ralison

P59	Incidence of mycotoxigenic fungi in wheat and maize from organic and conventional farming
I. Lazzaro, P. Battilani, C. Brera, P. Giorni, A. Moretti and F. Smaia

P60	The ability of cassava to inhibit Aflatoxin synthesis explains the absence of Aflatoxin contamination despite the presence of Aspergillus flavus
Y. Adjovi, S. Bailly, B. Gnonlonfin, S. Tadrist, A. Querin, A. Sanni, I. Oswald, O. Puel and J. Bailly

P61	Diversity of Alternaria spp. from wheat by β-tubulin and glyceraldehyde-3-phosphate dehydrogenase gene sequencing and related mycotoxin production
M. Amatulli, S. Somma, J. Walravens, J. Diana Di Mavungu, L. Vanhaecke, S. De Saeger, A. Logrieco and A. Moretti

P62	Assessment of mycotoxin exposure in the Belgian population using biomarkers
E. Heyndrickx, I. Sioen, J. Diana Di Mavungu, A. Callebaut, S. De Henauw and S. De Saeger

P63	Recent occurrence of ochratoxin A in foodstuffs of plant and animal origin in Czech Republic - a preliminary results of a new research project
V. Ostry, J. Skarkova, F. Malir and J. Ruprich

P64	Gliotoxin producing isolates of Aspergillus fumigatus var. ellipticus distinguished by means of restriction fragment analysis
E. Van Pamel, G. Vlaemynck, N. De Clercq, M. Heyndrickx, A. Verbeken and E. Daeseleire

P65	Contamination of fresh and ensiled maize silage by mycotoxins and mycotoxicogenic fungi
J. Jovaišienė, B. Bakutis, V. Baliukonienė, A. Kačergius and G. Gerulis

P66	Study on analytical methodology and in vivo kinetics of the typical mycotoxins in traditional Chinese medicines
Z. Han, A. Wu, S. De Saeger and Y. Wu

P67	Validation of a multiplex microsphere immunoassay for mycotoxins in barley and confirmation of results for global beer samples
J. Peters, A. Cardall, R. van Dam, D. Katerere, R. van Doorn, W. Haasnoot, H. Zuilhof and M. Nielen

P68	Study of D3G occurrence in greenhouse experiment
A. Dall’Erta, M. Cirlini, P. Lancioni, A. Massi, G. Galaverna and C. Dall’Asta

P69	Occurrence of fusarium mycotoxin, Deoxynivalenol, in animal feeds in South Korea
W.-S. Nam, W.-H. Do, I.-H. Lee, D.-H. Kim and C. Lee
P70	Alternaria toxins – background and analytics
T. Zwickel, H. Klaffke and C. Fauhl-Hassek
P71	Phytotoxin production by Cochliobolus miyabeanus, the causal agent of brown spot disease on rice
L. De Bruyne, C. Van Poucke, J. Diana Di Mavungu, L. Vanhaecke, D. De Vleesschauwer, S. De Saeger and M. Höfte

P72	A limited survey of mycotoxins in malted maize and traditional maize based opaque beers in Malawi
L. Matumba, C. Van Poucke, M. Monjerezi, T. Biswick, J. Mwatseteza and S. De Saeger

P73	Occurrence of toxigenic fungi, aflatoxins and ochratoxin A in wheat, rice, dried fruits, and spices commercialized in Algeria
A. Riba, A. Matmoura, N. Azoune, S. Mokrane, F. Mathieu and N. Sabaou
P74	French survey of occupational exposure to mycotoxins: biomarkers and airborne contamination measurements
S. Ndaw, F. Denis and A. Robert

P75	Mycotoxins of endophytic Fusarium mangiferae and F. pallidoroseum from betel leaves (Piper betle L.)
A. Thirumalai, R. Dastjerdi, K. Döll, A. Venkatachalam, P. Karlovsky and T. Suryanarayanan

P76	Total synthesis of phase I metabolites of Alternariol (AOH) and Alternariol-9-methyl ether (AME)
D. Ellmer, H. Mikula, C. Hametner, C. Tiessen, H. Gehrke, D. Marko and J. Fröhlich

P77	Fungi and its mycotoxins on organic winter rye after artificial infection by Fusarium spp.
E. Solarska and M. Marzec

P78	Mycological profile of mouldy pineapple from Czech retail
V. Ostry, R. Kavrik, F. Malir and J. Ruprich

P79	Impact of cultivation and fertilization on mycotoxins occurrence in winter wheat
E. Solarska and E. Potocka

P80	How do Fusarium verticillioides and Fusarium graminearum interact when grown on artificial media and maize cobs?
F. Ellner

P81	Fusarium species and mycotoxins in weed plants
Raana Dastjerdi, Katharina Döll, Bärbel Gerowitt, Horst-Henning Steinmann, Petr Karlovsky

[bookmark: _Toc354135594]IMPACT ON ANIMAL AND HUMAN HEALTH

P82	Detection of moulds in patients with chronic rhinosinusitis
M. Twarużek, J. Grajewski, P. Winiarski, A. Zwierz and E. Soszczyńska

P83	The impact of zearalenone on cattle reproduction system in a Romanian farm
A. Macri, R. Pop, A. Szakacs, S. Matei and M. Morar
P84	Effect of increasing concentrations of deoxynivalenol (DON) in diet of adult roosters on blood haematology, plasma clinical-chemical parameters and nutrient digestibility
M. Ebrahem, S. Kersten and S. Dänicke
P85	Quantitative assessment of risk associated with dietary intake of mycotoxin ochratoxin A on the adult inhabitants in Shanghai city of P.R. China
Z. Han, A. Wu and S. De Saeger

P86	In vivo evaluation of inorganic and organic anti-mycotoxin additives and their blends in growing broilers
O. Akinde, A. Fatufe and O. Olasemi

P87	The ability of different in vitro Aflatoxin binding methods to predict the in vivo effectiveness of clay binders in broiler diets with high levels of Aflatoxin B1
A.-K. Ludger and Y. Han

P88	Serum clinical biochemistry of broilers fed Deoxynivalenol and counteracting agent
K. Ghareeb, W. Awad and J. Böhm

P89	Cyclopiazonic acid: toxic effects in broilers and the role of oxidative and nitrosative stress
P. Akbari, H. Malekinejad and J. Fink-Gremmels

P90	Efficacy of a hydrated sodium calcium aluminosilicate to reduce aflatoxin residues in liver and kidney of broiler chicks fed aflatoxin B1
D. Neeff, D. Ledoux, G. Rottinghaus, A. Dakovic, K. Bordin and C. Oliveira
P91	Development of an animal model for assessing the toxicity of fumonisin derivates
V. Nagl, H. Schwartz, C. Mair, E. Varga, V. Slavik, R. Krska and F. Berthiller
P92	Correlating specific and unspecific parameters for efficacy testing of mycotoxin detoxifying agents using deoxynivalenol in turkey poults
M. Devreese, S. Croubels, G. Girgis, S.-T. Tran, S. De Baere, P. De Backer and T. Smith

P93	Deoxynivalenol impairs proximal intestinal barrier in broiler chickens, but addition of an adsorbing agent shifts the effects to more distal
A. Osselaere, R. Santos, V. Hautekiet, P. De Backer, K. Chiers, R. Ducatelle and S. Croubels

P94	Study on the mechanism of sperm damage in balb/C mice exposed to Deoxynivalenol
J. Yang and Z. Zhao

P95	Characterization of in vitro intestinal absorption of veterinary drugs and coccidiostats in the presence of mycotoxin detoxifiers using a porcine intestinal epithelial cell line
T. De Mil, M. Devreese, A. Osselaere, E. Verbrugghe, J. Goossens, F. Pasmans, P. De Backer and S. Croubels

P96	Evaluation of 2 commercial products to counteract the effects of T-2 toxin on lesions and on performance in broilers
A. Thys, R. Mombaerts, A. Goderis, K. Vandemierop and E. Arron

P97	Dose response study based in vitro selection of an adsorbent capable to alleviate the negative in vivo effects of zearalenone in female weaned piglets
B. Vennekens, E. Schoeters, A. Teunckens, T. Vanderborght and S. Van Dyck

P98	Effects of microorganism-mycotoxins co-contamination in the pig intestinal innate immune response: an in vitro study
G. Pistol, D. Marin and I. Taranu

P99	Impact of deoxynivalenol on oral bioavailability of fumonisins in broilers
G. Antonissen, F. Van Immerseel, F. Pasmans, R. Ducatelle, M. Devreese, S. De Baere, F. Haesebrouck, M. Eeckhout, S. De Saeger, S. Hessenberger, A. Martel and S. Croubels

P100	Effects of T-2 toxin on the interaction between chicken macrophages and Aspergillus fumigatus conidia
S.-J. Li, F. Pasmans, S. Croubels, E. Verbrugghe, L. Van Waeyenberghe, Z. Yang, F. Haesebrouck and A. Martel

P101	Mycotoxin contamination in commercial parakeet feeds
S.-J. Li, E. Njumbe Ediage, S. De Saeger, L. Van Waeyenberghe, A. Garmyn, M. Verlinden, R. Ducatelle, S. Croubels, F. Haesebrouck, F. Pasmans and A. Martel

P102	Study of in vivo efficacy of cholestyramine as mycotoxin binder
J. Geys, E. Tangni and P. Debongnie

P103	Immunochemical analysis of fumigaclavine A in avian respiratory system tissue and in blood of falcons with clinical aspergillosis
M. Gross, H. Latif, D. Fischer, M. Lierz, L. Van Waeyenberghe, A. Martel and E. Usleber

P104	Is mycotoxin contaminated-pet food responsible of reduced fertility and stillbirth?
K. Hadjeba-Medjdoub, V. Faucet-Marquis, M. Monje, V. Dohnal, I. Polisenska and A. Pfohl-Leszkowicz

P105	Fusarium mycotoxins content in feed and digestive tract of wild boars hunted in forests and corn field areas
J. Pałubicki, M. Twarużek, A. Błajet-Kosicka, R. Kosicki and J. Grajewski

P106	Ochratoxin A Residues in chicken tissues in experimental ochratoxicosis
M. Khan, M. Hameed, A. Khan, M. Saleemi and S. Rafique

[bookmark: _Toc354135595]REDUCTION AND PREVENTION

P107	Field study to identify frequently used mycotoxin detoxifiers in Belgium
T. De Mil, M. Eeckhout, P. De Backer and S. Croubels

P108	Degradation of fumonisins by microorganisms in moist corn grain silages
C. Martinez-Tuppia, C. Barreau, F. Forget, D. Henri and J.-M. Savoie

P108	Protein expression of two ergot alkaloid degrading enzymes in Pichia pastoris and Escherichia coli
J. Panhölzl, M. Thamhesl, H. Schwartz, G. Schatzmayr and W.-D. Moll

P110	Development of microbial formulation against mycotoxigenic fungi
[bookmark: _GoBack]Malik M. Ahmad, M. Ahmad, R. Hamid, M. Z. Abdin and S. Javed

P111	Role of essential oils in the reduction of Aflatoxin B1 in maize grain
	Y. Yuan, J. Nimal Selvaraj, F. Xing and Y. Liu

P112	The influence of NaHCO3 on thermal reduction of aflatoxins, fumonisins, deoxynivalenol, nivalenol and zearalenone in maize flour during baking
L. Matumba, C. Van Poucke, M. Monjerezi, T. Biswick, J. Mwatseteza and S. De Saeger

P113	In vitro antifungal activities of essential oil from Nigerian medicinal plants against toxigenic Aspergillus flavus
Y. Jeff-Agboola, A. Onifade, B. Akinyele and I. Osho

P114	Effect of DON and DOM-1 on nitric oxide and cytokine production of stimulated and non-stimulated murine macrophages
N. Schauerhuber, S. Hessenberger, E. Mayer, J. Panhölzl and G. Schatzmayr

P115	Effect of deoxynivalenol and de-epoxy-deoxynivalenol on albumin production by HepG2 cells
A. Springler, S. Hessenberger, E. Mayer and G. Schatzmayr

P116	Effects of increasing concentrations of sodium sulfite on deoxynivalenol concentrations of maize meal and maize kernels preserved with propionic acid at various moisture contents
M. Paulick, I. Rempe, S. Kersten, D. Schatzmayr and S. Dänicke

[bookmark: _Toc354135596]TOXICOLOGY

P117	Different mechanisms of damaging DNA by Altertoxin II
[bookmark: _Toc354062417][bookmark: _Toc354135597]C. Tiessen, K. Jarolim, A. Schröter, C. Schwarz, S. Bächler and D. Marko

P118	Cytotoxicity of grain, their by-products and feed contaminated with Penicillium spp.
V. Baliukoniene, B. Bakutis, A. Lugauskas, J. Jovaisiene and G. Gerulis

P119	Structure relationship of enniatin analogues, H, I and MK1688 in cytotoxic activity against human prostate cancer cells
[bookmark: _Toc354062418][bookmark: _Toc354135598]H.-S. Lee, S.-H. Kim, Y. Noh, C. Phat and C. Lee

P120	Toxicity of the mycotoxin citrinin and its metabolite dihydrocitrinone
W. Föllmann, C. Behm and G. Degen

P121	Molecular and physiological characterisation of a lds1 mutant of Fusarium verticillioides
V. Scala, M. Reverberi, E. Camera, C. Dall’Asta, M. Cirlini, P. Giorni, R. Gregori, P. Battilani and C. Fanelli

P122	A yeast-based chemogenomic approach to explore cellular effects of deoxynivalenol toxicity
Z. Jandric, G. Adam and C. Schüller
P123	S-methyl-DON: synthesis, structure, determination and toxicity tests of a novel mycotoxin conjugate
T. Weigl-Pollack, P. Fruhmann, H. Mikula, C. Hametner, G. Wiesenberger, E. Varga, F. Berthiller, R. Krska, J. Fröhlich and G. Adam

[bookmark: _Toc354062419][bookmark: _Toc354135599]P124	Alternariol and Altertoxin II act as possible inducers of the AhR pathway
C. Tiessen, C. Schwarz, N. Kahle, G. Pahlke and D. Marko

P125	In vitro toxicity and intestinal permeability across Caco-2 cells of the masked mycotoxin deoxynivalenol-3-glucoside
A. Nathanail, M. Jonsson, M. Jestoi and K. Peltonen

P126	Inhibition of catechol-O-methyltransferase by genotoxic catechol metabolites of zearalenone
E. Pfeiffer, S. Fleck, D. Wefers, A. Hildebrand and M. Metzler

P127	Comparative effects of aflatoxin B1 on two types of porcine cells
D. Marin, G. Pistol, M. Stancu and I. Taranu
	
P128	Gene expression analyses of the impact of zearalenone on intestinal porcine epithelial cells (IPEC-1) in vitro
I. Taranu , D. Marin and C. Braicu

P129	Deoxynivalenol affects the composition of the basement membrane proteins and influences en route the migration of CD16-positive cells
35th Mycotoxin Workshop		22 – 24 May 2013, Ghent

C. Nossol, A.-K. Diesing, S. Kersten, S. Kahlert, J. Kluess, R. Hartig, S. Dänicke and H.-J. Rothkött
10

	
