

International Conference of Sabaragamuwa University of Sri Lanka (ICSUSL) 2015

19th and 20th November 2015

Berjaya Hotel Colombo, Sri Lanka

The International Conference of Sabaragamuwa University of Sri Lanka is a key event of the university's efforts in disseminating knowledge to a wider community. As the fifth biennial international conference hosted by Sabaragamuwa University of Sri Lanka, this year's effort is distinctive as it provides a forum for researchers and scientists to present their research outputs and share experiences in issues that are timely and relevant both from research and policy perspectives. Firstly, it helps to endorse the objective of bringing together researchers, practitioners, policymakers and all other interested personnel. Secondly, it attempts to identify policy issues related to its theme and to elaborate on them. Thirdly, it will provide opportunity to strengthen the research capacity among participants. It will also help to build a network of researchers and policymakers to sustain a healthy dialogue. Researchers and policymakers are invited to bring the most current knowledge to be shared with a wider audience.

Theme of ICSUSL 2015: Challenges beyond Food Security

Feeding ever increasing world population to satiety has become the most daunting task of the century in the aftermath of ever increasing demand for food, shrinking the extent of arable lands, decreasing potential food production from natural resources, global warming, pollution, and consequences of human interventions. Hence, food security is of prime concern in most part of the globe for centuries.

In the process of achieving food security, overwhelming evidences of food borne illnesses and hazards accumulate, raising the unanswered question "Are we consuming safe food?" Ever since these occurrences of food borne illnesses surfaced, attention of the scientific community is evenly, if not more, focused on food safety than food security. Understanding the significance of both of them in the context of "Providing safe food for everybody" the theme of our conference surfaced as "Challenges beyond food security". This conference is therefore focused on one of the most attended areas of the research arena both at national and international context. This theme was sub-divided into 13 thematic areas for the convenience of interested authors to submit their extended abstracts and listed below.

- Food safety challenges
- Food, environment and public health
- Biodiversity and ecosystem services for food base
- Post harvest handling and food preservation
- Quality standards and food management systems
- Nutrition and food security
- Food production, distribution, accessibility and utilization
- Agricultural systems and genetic diversity to underpin food security
- Climate change and food systems
- Food culture, social values and mass media
- Policy directions for food security and safety
- Geo-Spatial applications for food and agriculture

Collaborative researchers both at the national and international level helped us in many ways, including defining the thematic areas, advising on various technical needs, popularizing the conference in international arena, submitting abstracts, being reviewers and guest editors and accepting our invitations to render their service at the conference. In the process of making this event a successful international conference, eight foreign scientists agreed to deliver invited presentations.

Abstract Submission and Reviewing Process

Extended abstracts were invited from all interested researchers from the above thematic areas. Web-based publicity was given into different circles of food science and related organizations around the world. National universities and research stations were also informed both by web-based and printed means. Authors were directed to the conference website for abstract guidelines and submission procedure. Only the electronic submissions to the conference management system or by email were accepted for further processing. ELSEVIER *Procedia Food Science* template was made available for authors for making it easier to adhere to the given guidelines.

Total of 142 extended abstracts were submitted to the conference management system by various authors, including affiliations from many international universities, research stations, national research stations and universities.

Submitted extended abstracts were subjected to electronically facilitated double-blind reviewing system. Collaborative scientists, both international and national, supported this in various ways. Scientific committee of ICSUSL 2015 was responsible for defining the thematic areas of the received abstracts and allocating them for minimum two reviewers per each abstract. Priority in reviewing was given to collaborative international and national scientists while an alternative third reviewer was appointed to facilitate the process. Received reviewer comments were communicated to authors in due course and if not rejected by reviewers, they were given conditional acceptance and a grazing period for adjusting their work to the suggestions made by reviewers. This process was monitored by the editorial board of ICSUSL, whereby thematic area specialists collectively decided on the adequacy or inadequacy of addressing reviewers comments. When further improvements were needed, authors were communicated to do so until the desired outcome was evident. After completion of this process authors were notified on the acceptance or rejection of their extended abstract for the conference. Only the presented abstracts were made available for publishing with ELSEVIER *Procedia Food Science*, which came down to the number of extended abstracts to 62. Guest editors, together with the editorial board fine-tuned the whole process of making these abstract into the present format.

Conference Program

19th November 2015

- **14.00 hrs – 18.00 hrs Pre-conference discussion on Chronic Kidney Disease of uncertain etiology (CKDu)**

“CKDu: causes, consequences and remedies – a way forward”

Rationale: CKDu has received a growing concern in medical circles ever since it was reported decades ago in Sri Lanka. At its present ugly look, CKDu seems untamed, leaving several thousands of patients struggling for their lives and even more numbers undetected. A concerted and multifaceted effort has inevitably become “the need of the day” for the catastrophic effect of CKDu, focusing on identifying causes and preventive measures, evaluating consequences and finding remedies. Understanding the fact that researchers sitting on argumentative facts would not be the best approach for affected patients and their families, we here brought about various facts and ideologies into a common platform to produce a seed effort for the said purpose, hoping it to be germinated in time, with the inputs of the participants.

Participants and the outcome

Eminent researchers from the universities, medical and other institutes, industrial scientists, policymakers, WHO and FAO representatives and many other interested stakeholders participated into the discussion. It was highlighted that there are many hypotheses for the root-causes to CKDu and still many of them did not go beyond the level of hypothesis. Initiating multidisciplinary research was urged from all stakeholders to counter this obstacle, while appreciating the dialog created in the discussion. Despite different viewpoints on the already completed research and

outcomes, everybody agrees to work on a common platform keeping their leads as such. The discussion was concluded highlighting the need of collaborative efforts from all interested groups.

- **18.00 hrs – 21.00 hrs Inauguration ceremony, cultural performances and conference dinner**

Prof. Mieke Uyttendaele delivered the keynote speech on “Challenges in food safety as part of food security: lessons learnt on food safety in a globalized world”

- **Scientific sessions – 20th November 2015**

8.00 – 9.00 hrs	Registration
9.00 - 9.30 hrs	Key note Speech – Prof. K.K.D.S. Ranaweera: Challenges of food safety and security
9.30 – 10.00 hrs	Tea
10.00 – 12.30 hrs	Technical sessions (4 parallel sessions)
12.30 – 13.30 hrs	Lunch
13.30 - 16.30 hrs	Technical sessions (4 parallel sessions)
16.30 hrs	Closing and evening tea

After delivering their respective invited speeches, following resource persons chaired each of the eight sessions. Each session was followed by a posted discussion.

Speaker	Title of the speech
Prof. Peter Bossier	Microbial community management in aquaculture
Prof. Iddya Karunasagar	International risk assessments leading to the development of food safety standards
Dr. Jogeir Toppe	The risks and benefits of fish consumption
Prof. Indrani Karunasagar	The new challenges of food security- need for forging interdisciplinary collaboration
Prof. Liesbeth Jacxsens	The use of risk ranking to set priorities in tackling food safety issues
Dr. Finbarr Horgan	Applying ecological engineering for sustainable and resilient rice production systems
Dr. Patrick O’Relley	Complexity in small holder agriculture and its implications for food policy interventions
Prof. Chandrani Liyanage	Nutritional Security in Sri Lanka

- **Post-conference Discussion “Future Directions for Aquaculture in Sri Lanka” – 20th November 2015 – 18.00 hrs onwards**

Rationale: Fisheries and aquaculture industry in Sri Lanka are facing multiple challenges for their sustainability in the context of business and expansion. Hence, present problems of the industry need to be addressed with a far-sighted vision, for which, a forum of technical expertise and industry experiences should come together. Objective of this discussion was to combine the ideas of national and international experts to cater the needs arising from the industry.

Participants and the outcome

Fishery and aquaculture industry stakeholders were invited to take part in this discussion, together with policymaking influentials. National and international experts from research stations and universities participated in helping the industry for sustainable solutions. Problems faced by the industry, mainly focusing on disease control and product quality improvements in seafood production and processing were discussed in detail and the need of further collaboration with the industry was highlighted.

Conference Chair and Editor in Chief

Dr. Chaminda Niroshan Walpita

Guest Editors:

Prof. KKDS Ranaweera

Prof. Iddya Karunasagar

Prof. Partick Sorgeloos

Editorial Board

Prof. Anil Gunarathne

Prof. Lal Vidanaarachchi

Prof. RMUSK Rathnayake

Dr. Aruna Shantha

Dr. WKAC Gnanapala

Dr. Lalindra Ranaweera

Dr. JMCK Jayawardene

Dr. TSPJayaweera

Dr. HSR Rosairo

Dr. HAD Ruwandeepika

Dr. Sarath Ananda

Dr. MMP Sumith

Editorial Assistance

Mr. DNN Madushanka

Mr. HMKP Dissanayake

Ms. NMTS Dissanayaka

Ms. PKD Randilini

International Collaborators

- Prof. Iddya Karunasagar. FAO, Rome, Italy.
- Prof. Dr. ir. Peter Bossier. Ghent University, Belgium.
- Dr. Patrick O’ Reilly. The University of Nottingham Malaysia Campus, Malaysia.
- Prof. Dr.ir. Mieke Uyttendaele. Ghent University, Belgium.
- Dr. Jogeir Toppe. FAO Fisheries and Aquaculture Department, Rome, Italy.
- Prof. Dr.ir. Liesbeth Jacxsens. Ghent University, Belgium.
- Prof. Harold Corke. University of Hong Kong, Hong Kong.
- Prof. Em. Dr. Patrick Sogeloo. Ghent University, Belgium.
- Prof. Indrani Karunasagar. Nitte University Center for Science Education and Research, Mangalore, India.
- Prof Sayed Azam Ali. Crops for the Future, The University of Nottingham Malaysia Campus, Malaysia.
- Dr. Sean Mayes. Crops for the Future, Associate Professor, Crop Genetics at the University of Nottingham, United Kingdom.
- Prof. Sue Walker. Agrometeorology and Ecophysiology, Crops for the Future.
- Prof Peter Williams. Glyndŵr University, United Kingdom.
- Dr. Saman Seneweera. University of Southern Queensland, Australia.

National Collaborators

- Prof. K.K.D.S. Ranaweera. University of Sri Jayawardanapura, Sri Lanka
- Dr. Sujeewa Ariyawansa. National Aquatic Resources Research and Development Agency.
- Dr. Terrence Madhujith. University of Peradeniya.
- Dr. Renuka Silva. Wayamba University of Sri Lanka.
- Prof. Udith K Jayasinghe-Mudalige. Wayamba University of Sri Lanka.
- Dr. C.K.Beneragama. University of Peradeniya.

Panel of Reviewers

Prof. A.N. Jayakody	Dr. Ajith Gunawardena
Prof. B. Marambe	Dr. Anil Pushpakumara
Prof. B.M.R. Bandara	Dr. Aruna Shantha
Prof. C. Jegannathan	Dr. Asanga D. Ampitiyawatta
Prof. D.A.N. Darmasena	Dr. Asha Karunaratna
Prof. D.K.N.G. Pushpakumara	Dr. Biswajith Mailti
Prof. D.M. de Costa	Dr. C.K. Benaragama
Prof. D.M.A. Gunarathna	Dr. C.N. Walpita
Prof. D.N. Jayathissa	Dr. Chandana Jayawardana
Prof. Iddya Karunasagar	Dr. C.M.B. Dematawewa
Prof. J. Weerahewa	Dr. Chandrika Dissanayake
Prof. K.B. Palipane	Dr. Channa Bambaradeniya
Prof. K.D.C.E. Liyanage	Dr. D.C. Abeysinghe
Prof. K.K.D.S. Ranaweera	Dr. D.R. Welikanna
Prof. L.P. Vidana Arachchi	Dr. D.N. Magana-Arachchi
Prof. Lalias Collado	Dr. Dinuka Wijethunga
Prof. Mahinda Wijerathne	Dr. Frank Niranjana
Prof. Mieke Uyttendaele	Dr. G.A. Gunawardhana
Prof. R. Sivakanesan	Dr. H.A.D. Ruwandeepika
Prof. R.G.N. Meegama	Dr. H.S.R. Rosairo
Prof. R.M.S.U. Rathnayaka	Dr. I.G. N. Hewajulige
Prof. S.A. Kulasooriya	Dr. Indira Wickramasinghe
Prof. Sri Harminda Hartantyo	Dr. J.C. Edirisinghe
Prof. Udith Jayasinghe	Dr. Jagath Wansapala
Prof. W.A.D.P. Wanigasundara	Dr. Jinsong Bao
Prof. W.A.J.M. Costa	Dr. K.H. Sarananda
Dr. Achini De Silva	Dr. K.S. Hemachandra
Dr. A.S. Ananda	Dr. Kapila Dissanayaka

Dr. Kapila Kumara
 Dr. L.B.D. Sooriyagoda
 Dr. L.H.P. Gunarathne
 Dr. M.A.J.P. Munasinghe
 Dr. M.G.D.L. Priyantha
 Dr. M.M.P. Sumith
 Dr. Methika Vithanage
 Dr. Mohomad Esham
 Dr. N. Priyankarage
 Dr. P. A. B. D. Alexander
 Dr. P.N.R.J. Amunugoda
 Dr. P.I. Yapa
 Dr. P.S. Fernando
 Dr. Padmasiri Ranasinghe
 Dr. Palitha Weerakkody
 Dr. Percy Wijewardana
 Dr. R.A.U.J. Marapana
 Dr. R.H.M.K. Rathnayake

Dr. R.P.N.P. Rajapakshe
 Dr. Renuka Silva
 Dr. Ruvini Kalupahana
 Dr. S.B. Nawarathne
 Dr. S.P. Nishsanka
 Dr. S.T.C. Amarasinghe
 Dr. Saman Herath
 Dr. Sujeewa Amaradasa
 Dr. Sujeewa Ariyawansha
 Dr. Sunethra Gunathilake
 Dr. T. Madujith
 Dr. T.S.P. Jayaweera
 Dr. T. Sivaneethwer
 Dr. Thilantha Dammalage
 Dr. W.K.A.C. Gnanapala
 Dr. W.S. Dandeniya
 Mr. S. Malavipathirana

Scientific Committee

Prof. A.A.Y. Amarasinghe
 Prof. D.M.A.Gunarathne
 Prof. H.M.S.Priyanath
 Prof. I.K.Perera
 Prof. K.Nageswaran
 Prof. Lal P.Vidanaarachchi
 Prof. R.M.U S.K. Ratnayake
 Prof. Rohana.P.Mahaliyanarachchi
 Dr. A. Sarath Ananda
 Dr. Aruna Shantha
 Dr. C.N. Walpita
 Dr. D.R. Welikanna
 Dr. D.A.M. De. Silva
 Dr. E. P. N. Udaya Kumara
 Dr. E.M.N.W. Jayalath B. Ekanayake
 Dr. G.D.K. Kumara
 Dr. H.A. D. Ruwandeepika

Dr. H.M.I. Prasanna
 Dr. Inoka kudawidanage
 Dr. J.M.C.K. Jayawardane
 Dr. L.V. Ranaweera
 Dr. M. M. P. Sumith
 Dr. M. Esham
 Dr. M.M.P. Sumith
 Dr. P.M.A.S. Karunarathne
 Dr. T.S.P. Jayaweera
 Dr. W. Manoj Ariyaratne
 Dr. W.K.A.C.G. Gnanapala
 Dr. W.M.P.S.B. Wahala
 Dr. Wasantha Rathnayake
 Dr.S.S.A. Senevirathne
 Dr.Udeni jayalal
 Mr. A.L.C. Janitha Liyanage