Day 1: Thursday November 18th 2010
Session 1: Data analysis
	9.00 -9.15
	Introduction. Chair: Paul Geladi

	9.15-10.00
	Invited speaker

Hyperspectral Image resolution: gathering knowledge before, during and after
Anna De Juan
Associate Professor, Department of Analytical Chemistry, University of Barcelona

	10.00-10.45
	Invited speaker

Spectral Unmixing of Remotely Sensed Data
Jose Bioucas Dias
Instituto Superior Técnico, Lisbon, Portugal

	10.45-11.00
	Discussion on Unmixing: Moderated by P. Geladi

	11.00-11.30
	Coffee Break/ Poster Session

	11.30-11.50
	Kernel based eigenvalue-decomposition methods for analyzing ham

Asger Nyman Christiansen, DTU Informatics; Allan Aasbjerg Nielsen , DTU Space

Flemming Mller ,Danisco A/S; Jens Michael Carstensen , DTU Informatics

	11.50-12.10
	Integration of Chemometric tools in hyperspectral IMAGING data: contaminant detection

J.A. Fernández Pierna, Ph. Vermeulen, P. Dardenne & V. Baeten
CRA-W, Gembloux, Belgium

	12.10-12.30
	The hyperspectral imaging trade-off
Jens Michael Carstensen
DTU Informatics, Kgs. Lyngby, Denmark, Videometer A/S, Hørsholm, Denmark

	12.30-13.00
	A Guide to Orthogonalisation Filters Used in Image Processing and Conventional Applications

Barry M. Wise, Jeremy M. Shaver, Neal B. Gallagher
Eigenvector Research Inc.

	13.00-14.00
	Lunch

Afternoon: Applications I: Chemical, Pharmaceutical and Forensics

	14-14.20
	Applications for NIR-Chemical Imaging within the Pharmaceutical Industry – An Industry Perspective

Ian Jones, Innopharmalabs, Dublin, Ireland

	14.20-14.40
	Rapid Quantitative Tablet Mapping Using Push-broom Hyperspectral Imaging

Timo Hyvärinen1, Harri Karjalainen1 and Pekka Teppola2
1 SPECIM, Spectral Imaging Ltd, Oulu, Finland
2 Technical Research Centre of Finland, Kuopio, Finland

	14.40-15.00
	Waste polyolefin streams characterization by hyperspectral imaging
Silvia Serranti and Giuseppe Bonifazi

Sapienza Università di Roma, Roma, Italy

	15.00-15.20
	Infra-red and Raman Studies of the Curing Reaction of Phenol Formaldehyde

T. Lillhonga1*, P. Geladi2

1 Novia University of Applied Sciences, Vasa, Finland; 2 Biomass Technology and Chemistry, Swedish University of Agricultural Sciences, Umeå, Sweden

1 2 FIELD NIRce

	15.20-15.40
	Identification and quantification of colourants in ecstasy tablets by hyperspectral imaging.

Gerda Edelman, Martin Lopatka, Maurice Aalders
Academic Medical Center, Amsterdam, The Netherlands

	15.40-16.00
	Coffee Break/ Poster Session

	16.00-16.20
	Hyperspectral imaging of the crime scene
Rolf Bremmer, Gerda Edelman, Maurice Aalders
Academic Medical Center, Amsterdam, The Netherlands

	16.20-16.40
	ATR-FTIR-Imaging of a detergent granule

Patricia Heussen

Unilever R&D, Vlaardingen, The Netherlands

	16.40-17.00
	 Urban mapping using hyperspectral Hymaps images over Nantes City, southern France

KASSOUK Zeineb1, LAUNEAU Patrick1, ROY Regis 2, MESTAYER Patrice 2, ROUAUD Jean Marc 3, GIRAUD Manuel 1
1 The Planetology and Geodynamism Laboratory, Nantes University , Nantes, France;2 Ecole Centrale de Nantes, Nantes, France;3 Laboratoire Central des Ponts et Chaussées (LCPC), Nantes, France.

Day 2: Friday November 19th 2010
Morning: Instrumentation
	9-9.15
	Introduction

	9.15-9.45
	Harnessing spectral imaging for trace analysis

Eli Margalith, Lam K. Nguyen
OPOTEK, Inc

	9.45-10.150
	Hyperspectral hybrid approach for online measurement of pharmaceutical products combining SAM-Spec® sensor head with hyperspectral imaging system

Fabien Chauchard1, Magida Zeaiter2 and Jouni Jussila3
INDATECH, France

	10.15-10.35
	Three Trends in Chemical Imaging: Low-cost / Hand-held Devices, In-line Applications, and Advances in Calibration

J. Paaso, J. Malinen, P. Teppola, J. Suhonen, M. Toiviainen, M. Juuti
VTT Technical Research Center of Finland

	10.35-11.00
	Coffee Break/ Poster Session

	11.00-11.20
	5 min presentations from sponsors

	11.20-13.00
	Software Shootout: Jim Burger

	13.00-14.00
	Lunch

Afternoon: Applications II: Food and Feed
	14.00-14.30
	Vis/NIR line-scan hyperspectral imaging techniques for food safety and quality inspection

Moon S. Kim, Kuanglin Chao, Chun-Chieh Yang, Alan M. Lefcourt, and Diane E. Chan
USDA-ARS, Beltsville, USA

	14.30-15.00
	Hyperspectral Fluorescence Imaging for Defects Detection of Cherry Tomatoes
Byoung-Kwan Cho1,*, In-Seok Baek1, Dae-Young Kim1, Moon S. Kim2, Young-Sik Kim3
Chungnam National University, Daejeon, S. Korea

	15.00-15.20
	Hyperspectral Imaging for quality monitoring of mushrooms

A. Gowen, Kobe University, Japan

	15.20-15.20
	Pure and mixed pixels analysis for the detection of MBM in animal by-product feeds
C. Riccioli*1, D. Pérez-Marín1, J.E. Guerrero-Ginel1, Tom Fearn2 , and A. Garrido-Varo1
1 University of Córdoba, Spain , 2 University College London.

	15.40-16.00
	Predictions of soil surface and topsoil organic carbon content through the use of laboratory and field spectroscopy in the Subtropical Thicket Biome of Eastern Cape Province of South Africa
Marco NocitaA,B, L. KooistraB, M. BachmannA, A. MüllerA, M. PowellC, S.WeelD
UCL, Belgium.

	16.00-16.20
	Combination of hyperspectral imaging and chemometrics for determination of optimal cooking time for boiled potatoes

N. Nguyen Do Tronga, M. Tsutaa,b, B. M. Nicolaï a, J. De Baerdemaekera, W. Saeysa
Katholieke Universiteit Leuven, Belgium

	16.20 – 16.40
	PLS-DA Classification problems using hyperspectral SWIR data

S. W. Lindström12*, O. Jonsson2, F. Pettersson2, P. Geladi3
1Umeå University, Sweden;2UmBio AB, Umeå, Sweden; 3Biomass Technology and Chemistry, Swedish University of Agricultural Sciences, Umeå, Sweden

	16.40-17.00
	Wrap-up

