

PUBLICATIONS PROF. DR. CHAHAN YERETZIAN

Full Publications List can be Found on: https://www.zhaw.ch/storage/Isfm/institute-zentren/icbt/analytische-chemie/analytische_technologien/coffee-excellence-center/YERETZIAN-Chahan-Publications.pdf

1. PUBLICATIONS IN INTERANTIONAL PEER-REVIEWED JOURNALS

- 1 Manfred M. KAPPES, Peter RADl, Martin SCHÄR, Chahan YERETZIAN, Ernst SCHUMACHER
Shell Closings and Geometric Structure Effects. A Systematic Approach to the Interpretation of Abundance Distributions Observed in Photoionization Mass Spectra for Alkali Cluster Beams
Z. Phys. D **3**, 115-119 (1986)

- 2 Manfred M. KAPPES, Martin SCHÄR, Ursula RÖTHLISBERGER, Chahan YERETZIAN, Ernst SCHUMACHER
Sodium Cluster Ionization Potentials Revisited: Higher Resolution Measurements for Na_x (x<23) and their Relation to Bonding Models
Chem. Phys. Lett. **143**, 251-258 (1988)
DOI: 10.1016/0009-2614(88)87376-7

- 3 Ernst SCHUMACHER, Fritz BLATTER, Martin FREY, Ueli HEIZ, Ursula RÖTHLISBERGER, Martin SCHÄR, Arthur VAYLOYAN, Chahan YERETZIAN
Metal Clusters: Between Atom and Bulk
CHIMIA **42**, 357-376 (1988)

- 4 Chahan YERETZIAN, Klavs HANSEN, Marcos M. ALVAREZ, K.S. MIN, E.G. GILLAN, Károly HOLZER, Richard B. KANER, Robert L. WHETTEN
Collisional Probes and Possible Structure of La₂C₈₀
Chem. Phys. Lett. **196**, 337-342 (1992)
DOI: 10.1016/0009-2614(92)85978-J

- 5 Chahan YERETZIAN, Robert L. WHETTEN
Delayed Emission of Electrons from C₆₀ Following Energetic Impact against Graphite
Z. Phys. D **24**, 199-202 (1992)

- 6 Rointan F. BUNSHAH, Shyankay JOU, Shiva PRAKASH, Hans J. DOERR, Lyle ISAACS, Arno WEHRSIG, Chahan YERETZIAN, Hyunchoe CYN, François DIEDERICH
Fullerene Formation in Sputtering and Electron Beam Evaporation Processes
J. Phys. Chem. **96**, 6866-6869 (1992)
DOI: 10.1021/j100196a005

- 7 E.G. GILLAN, Chahan YERETZIAN, Kyu S. MIN, Marcos M. ALVAREZ, Robert L. WHETTEN, Richard B. KANER
Endohedral Rare-Earth Fullerene Complexes
J. Phys. Chem. **96**, 6869-6871 (1992)
DOI: 10.1021/j100196a006

- 8 Chahan YERETZIAN, Klavs HANSEN, François DIEDERICH, Robert L. WHETTEN
Coalescence Reactions of Fullerenes
Nature **359**, 44-47 (1992)
DOI: 10.1038/359044a0
– *Science News*, **142(10)**, 149 (1992); “Buckyballs Combine to Make Giant Fullerenes”
– *Chem. Eng. News*, **70 (36)**, 6 (1992); “GIANT FULLERENES: Chemists fuse Cs to make large cages”

- 9 Pamela M. St. JOHN, Chahan YERETZIAN, Robert L. WHETTEN
Electron Emission Mechanism for Impact of C_N⁻ and Si_N⁻ Clusters
J. Phys. Chem. **96**, 9100-9104 (1992)
DOI: 10.1021/j100202a005

- 10 Robert L. WHETTEN, Chahan YERETZIAN
Fullerenes under Extreme Temperatures and Stress: Collisions of Fullerenes with Surfaces and with other Fullerenes
Int. J. of Modern Phys. B **6(23&24)**, 3801-3814 (1992)
DOI: 10.1142/S0217979292001869

- 11 Yves RUBIN, Saeed KHAN, Darón I. FREEBERG, Chahan YERETZIAN
Synthesis and X-Ray Structure of a Diels-Alder Adduct of C₆₀
J. Am. Chem. Soc. **115**, 344-345 (1993)
DOI: 10.1021/ja00054a049
Most cited chemistry paper of 1993 (Reprinted from: Science Watch, pp.15 Date: October 31, 1994) www.the-scientist.com/?articles.view/articleNo/28038/title/The-Most-Cited-Papers-In-Chemistry--1991-93--By-Subject--percent-of-total/

-
- 12 Chahan YERETZIAN, Klavs HANSEN, Robert L. WHETTEN
Rates of Electron Emission from Impact-Heated Fullerenes, C_N^-
Science 260, 652-656 (1993)
DOI: 10.1126/science.260.5108.652
-
- 13 Chahan YERETZIAN, Klavs HANSEN, Rainer D. BECK, Robert L. WHETTEN
Surface Scattering of C_{60}^+ : Recoil Velocities and Yield of C_{60}
J. Chem. Phys. **98(9)**, 7480-7484 (1993)
DOI: 10.1063/1.464687
-
- 14 Chahan YERETZIAN, Klavs HANSEN, François DIEDERICH, Robert L. WHETTEN
Coalescence Reactions of Fullerenes
Supplement Z. Phys. D **26**, S 300-304 (1993)
-
- 15 Chahan YERETZIAN, John WILEY, Károly HOLZER, Tim SU, Song NGUYEN, Richard B. KANER, Robert L. WHETTEN
Partial Separation of Fullerenes by Gradient Sublimation
J. Phys. Chem. **97**, 10097-10101 (1993)
DOI: 10.1021/j100141a033
-
- 16 Klavs HANSEN, Chahan YERETZIAN, Robert L. WHETTEN
A Simple Rate Equation for Fullerene Coalescence
Chem. Phys. Lett. **218**, 462-466 (1994)
DOI: 10.1016/0009-2614(94)00016-6
-
- 17 Robert L. WHETTEN, Chahan YERETZIAN, Pamela M. St. JOHN
Cleavage Patterns of Carbon Clusters from Impact-Induced Fragmentation of C_{60}^- , $N = 10-50$
Int. J. Mass Spectrom. Ion Processes **138**, 63-76 (1994)
DOI: 10.1016/0168-1176(94)04063-X
-
- 18 Géza I. NÉMETH, Horst UNGAR, Chahan YERETZIAN, Heinrich L. SELZLE, Edward W. SCHLAG
High Resolution Spectroscopy of Ag_2^+ via Long Lived ZEKE-States
Chem. Phys. Lett. **228**, 1-8 (1994)
DOI: 10.1016/0009-2614(94)00904-X
-
- 19 Chahan YERETZIAN, Rainer D. BECK, Robert L. WHETTEN
Cluster-Surface Scattering in a Reflectron Collider: Probing Fullerenes by Surface Impact
Int. J. Mass Spectrom. Ion Processes **135(2&3)**, 79-118 (1994)
DOI: 10.1016/0168-1176(94)04011-7
-
- 20 Chahan YERETZIAN, Robert H. HERMANN, Horst UNGAR, Heinrich L. SELZLE, Edward W. SCHLAG, Sheng H. LIN
Breakdown of the Born-Oppenheimer Approximation in ZEKE States of Ag_2
Chem. Phys. Lett. **239**, 61-66 (1995)
DOI: 10.1016/0009-2614(95)00441-6
-
- 21 Chahan YERETZIAN
Electronic Structure Effects in Bimetallic M_xN Clusters: $M = \text{Alkali}$, $N = \text{Divalent Metal}$
J. Phys. Chem. **99**, 123-130 (1995)
DOI: 10.1021/j100001a022
-
- 22 Chahan YERETZIAN, Ursula RÖTHLISBERGER, Ernst SCHUMACHER
 Na_6Pb : A Bimetallic Cluster of Striking Stability
Chem. Phys. Lett. **237**, 334-338 (1995)
DOI: 10.1016/0009-2614(95)00310-Z
-
- 23 Katrin ALBERT, Konstantin M. NEYMAN, Vladimir A. NASLUZOV, Sergey Ph. RUZANKIN, Chahan YERETZIAN, Notker RÖSCH
On the Electronic and Geometric Structure of Bimetallic Clusters: A Comparison of the Novel Cluster Na_6Pb to Na_6Mg
Chem. Phys. Lett. **245**, 671-678 (1995)
DOI: 10.1016/0009-2614(95)01063-F
-
- 24 Ueli HEIZ, Arthur VAYLOYAN, Ernst SCHUMACHER, Chahan YERETZIAN, Mauro STENER, Philip GISDAKIS, Notker RÖSCH
 Na_xAu and Cs_xAu Bimetal Clusters: Finite Size Analogs of Sodium-Gold and Caesium-Gold Compounds
J. Chem. Phys. **105(13)**, 5574-5585 (1996)
DOI: 10.1063/1.472397
-
- 25 Ralf ZIMMERMANN, Hans Jörg HEGER, Chahan YERETZIAN, Holger NAGEL, Ulrich BOESL
Application of Laser Ionization Mass Spectrometry for On-Line Monitoring of Volatiles in the Headspace of Food Products: Roasting and Brewing of Coffee
Rap. Communications in Mass Spectrom. **10(15)**, 1975-1979 (1996)
DOI: 10.1002/(SICI)1097-0231(199612)10:15<1975::AID-RCM786>3.0.CO;2-X
-

- 26 Chahan YERETZIAN, Heinrich L. SELZLE, Edward W. SCHLAG
ZEKE Spectroscopy: High Resolution Laser Spectroscopy in a Modified Time-of-Flight Mass Spectrometer
Eur. Mass Spectrom. **2(1)**, 3-13 (1996)
DOI: 10.1255/ejms.74
-
- 27 Imre BLANK, Laurent B. FAY, Bernard A. GOODMAN, Ederlinda C. PASCUAL, Richard H. STADLER, Chahan YERETZIAN
Degradation of Furfuryl Mercaptan in Fenton-Type Model Systems
Conference Proceedings: Proceedings of the 217th ACS National Symposium: in Chemistry & Health Benefits of Caffeinated Beverages; P. Schieberle, Ed.; 21-25 March 1999, Anaheim; American Chemical Society (ACS); Chapter 24, 230-240 (2000)
-
- 28 Ennio CANTERGIANI, Hugues BREVARD, Renato AMADÓ, Yves KREBS, Alejandro FERIA-MORALES, Chahan YERETZIAN
Characterisation of Mouldy/Earthy Defect in Green Mexican Coffee
18^{ème} Colloque Scientifique International sur le Café ; Helsinki(Finland), 2-6 août 1999 ; pp 43-49 ; Association Scientifique International du Café (ASIC), Paris, 2000
-
- 29 Ederlinda C. PASCUAL, Imre BLANK, Bernard A. GOODMAN, Chahan YERETZIAN
The Detection and Characterization of Free Radicals Generated During the Decomposition of Solutions of the Coffee Flavour Compound Furfuryl Mercaptan
18^{ème} Colloque Scientifique International sur le Café ; Helsinki(Finland), 2-6 août 1999 ; pp 50-57 ; Association Scientifique International du Café (ASIC), Paris, 2000
-
- 30 Ralph DORFNER, Ralf ZIMMERMANN, Chahan YERETZIAN, Antonius KETTRUP
On-Line Analysis of Food Processing Gases by Resonance Laser Spectrometry (REMPLI-TOFMS): Coffee Roasting and Related Applications
18^{ème} Colloque Scientifique International sur le Café ; Helsinki(Finland), 2-6 août 1999 ; pp 136-149 ; Association Scientifique International du Café (ASIC), Paris, 2000
-
- 31 Chahan YERETZIAN, Alfons JORDAN, H. Brevard, Werner LINDINGER
Time-Resolved Headspace Analysis by Proton-Transfer-Reaction Mass-Spectrometry
American Chemical Society, Washington, DC; 2000; ACS Symposium Series 763, on "Flavour Release"; Editors: D.D. Roberts, A.J. Taylor; Chapter 6, pp.: 58-72 (2000)
-
- 32 Chahan YERETZIAN, Alfons JORDAN, Hugues BREVARD, Werner LINDINGER
On-line Monitoring of Coffee Roasting by Proton-Transfer-Reaction Mass-Spectrometry
American Chemical Society, Washington, DC; 2000; ACS Symposium Series 763, on "Flavour Release"; Editors: D.D. Roberts, A.J. Taylor; Chapter 10, pp.: 112-123 (2000)
-
- 33 Ennio CANTERGIANI, Hugues BREVARD, Yves KREBS, Alejandro FERIA-MORALES, Renato AMADÓ, Chahan YERETZIAN
Characterisation of the Aroma of Green Mexican Coffee and Identification of Mouldy/Earthy Defect
Eur. Food Res. Technol., **212**, 648-657 (2001)
DOI: 10.1007/s002170100305
-
- 34 Laurent B. FAY, Chahan YERETZIAN, Imre BLANK
Novel Mass Spectrometry Methods in Flavour Analysis
Chimia; Special Edition on Flavour/Fragrances **55**, 429-434 (2001)
-
- 35 Chahan YERETZIAN, Alfons JORDAN, Raphael BADOUD, Werner LINDINGER
From the Green Bean to the Cup of Coffee: Investigating Coffee Roasting by On-Line Monitoring of Volatiles
Eur. Food Res. Technol, **214**, 92-104 (2002)
DOI: 10.1007/s00217-001-0424-7
-
- 36 Bernard A. GOODMAN, Ederlinda C. PASCUAL, Chahan YERETZIAN
Free Radicals and Other Paramagnetic Ions in Coffee Solutions
19^{ème} Colloque Scientifique International sur le Café ; Trieste(Italy),14-18 Mai 2001 ; Association Scientifique International du Café (ASIC), Paris [http://www.asic-cafe.org], (2002)
-
- 37 Philippe POLLIEN, Chahan YERETZIAN
Liquid-Air Partition Coefficients of Coffee Flavour Compounds: A Novel Approach Using Proton-Transfer-Reaction Mass-Spectrometry
19^{ème} Colloque Scientifique International sur le Café ; Trieste(Italy),14-18 Mai 2001 ; Association Scientifique International du Café (ASIC), Paris [http://www.asic-cafe.org], (2002)
-
- 38 Ralph DORFNER, Thomas FERGE, T. UCHIMURA, Chahan YERETZIAN, Ralf ZIMMERMANN, Antonius KETTRUP
Laser / Chemical Ionisation – Mass Spectrometry as an On-line Analysis Technique for Monitoring the Coffee Roasting Process
19^{ème} Colloque Scientifique International sur le Café ; Trieste(Italy),14-18 Mai 2001 ; Association Scientifique International du Café (ASIC), Paris [http://www.asic-cafe.org], (2002)
-

-
- 39 Martin GRAUS, Chahan YERETZIAN, Alfons JORDAN, Werner LINDINGER
In-Mouth Coffee Aroma: Breath-By-Breath Analysis of Nose-Space While Drinking Coffee
 19^{ème} Colloque Scientifique International sur le Café ; Trieste(Italy),14-18 Mai 2001 ; Association Scientifique International du Café (ASIC), Paris [http://www.asic-cafe.org], (2002)
-
- 40 Imre BLANK, Ederlinda C. PASCUAL, Stéphanie DEVAUD, Laurent B. FAY, Richard H. STADLER, Chahan YERETZIAN, Bernard A. GOODMAN
Degradation of Coffee Flavor Compound Furfuyl Mercaptan in Fenton-Type Model Systems
 J. Agric. Food Chem., **50(8)**, 2356-2364 (2002)
 DOI: 10.1021/jf011329m
-
- 41 Ederlinda C. PASCUAL, Bernard A. GOODMAN, Chahan YERETZIAN
Characterisation of Free Radicals in Soluble Coffee by Electron Paramagnetic Resonance Spectroscopy
 J. Agric. Food Chem., **50 (21)**, 6114 -6122 (2002)
 DOI: 10.1021/jf020352k
-
- 42 Dagmar MAYr, Tilmann MÄRK, Werner LINDINGER, Hugues BREVARD, Chahan YERETZIAN
In-Vivo Analysis of Banana Aroma by Proton-Transfer-Reaction Mass-Spectrometry
 10th Weurman Flavour Research Symposium ; J.-L. Quéré, P.X. Etiévant, Ed.; 24-28 June 2002, Beaune (France); 256-259 (2003).
 On: *Flavour Research at the Dawn of the Twenty-First Century* ; pp: 256-259 (2003)
-
- 43 Imre BLANK, Stepanie DEVAUD, Walther MATTHEY-DORET, Philippe POLLIEN, Fabien ROBERT, Chahan YERETZIAN
Formation of Odour-Active Compounds in Maillard Model Systems Based on Proline
 10th Weurman Flavour Research Symposium ; J.-L. Quéré, P.X. Etiévant, Ed.; 24-28 June 2002, Beaune (France); 256-259 (2003).
 On: *Flavour Research at the Dawn of the Twenty-First Century* ; pp: 458-463 (2003)
-
- 44 Deborah D. ROBERTS, Philippe POLLIEN, Christian LINDINGER, Chahan YERETZIAN
Nosespace Analysis with Proton-Transfer Reaction Mass Spectrometry : Intra- and Interpersonal Variability
 In Handbook of Flavor Characterization. Sensory Analysis, Chemistry, and Physiology
 Series Volume: 131, **Edited By:** Kathryn DEIBLER; Jeannine DELWICHE,
 ISBN: 0-8247-4703-8 (2003)
-
- 45 Chahan YERETZIAN, Alfons JORDAN, Werner LINDINGER
Analysing the Headspace of Coffee by Proton-Transfer-Reaction Mass-Spectrometry
 Int.J.Mass Spectrometry, Special issue in memoriam Werner Lindinger, **223/224 (1-3)**, 115-139 (2003)
 DOI:10.1016/S1387-3806(02)00785-6
-
- 46 Thomas KARL, Chahan YERETZIAN, Alfons JORDAN, Werner LINDINGER
Dynamic measurements of partition coefficients using proton-transfer-reaction mass spectrometry (PTR-MS)
 Int.J.Mass Spectrometry, Special issue in memoriam Werner Lindinger, **223/224(1-3)**, 383-395 (2003)
 DOI:10.1016/S1387-3806(02)00927-2
-
- 47 Dagmar MAYr, Tilmann MÄRK, Werner LINDINGER, Hugues BREVARD, Chahan YERETZIAN
Breath-by-Breath Analysis of Banana Aroma By Proton-Transfer-Reaction Mass-Spectrometry
 Int. J. Mass Spectrometry, Special issue in memoriam Werner Lindinger, **223/224(1-3)**, 743-756 (2003)
 DOI:10.1016/S1387-3806(02)00967-3
-
- 48 Philippe POLLIEN, Alfons JORDAN, Werner LINDINGER, Chahan YERETZIAN
Liquid-Air Partitioning of Volatile Compounds in Coffee: Dynamic Measurements using Proton-Transfer-Reaction Mass Spectrometry
 Int. J. Mass Spectrometry, **228(1)**, 69-80 (2003)
 DOI:10.1016/S1387-3806(03)00197-0
-
- 49 Deborah D. ROBERTS, Philippe POLLIEN, Nicolas ANTILLE, Christian LINDINGER, Chahan YERETZIAN
Comparison of Nosespace, Headspace, and Sensory Intensity Ratings for the Evaluation of Flavor Absorption by Fat
 J. Agric. Food Chem., **51(12)**, 3636-3642 (2003)
 DOI: 10.1021/jf026230+
-
- 50 Ralph DORFNER, Thomas FERGE, Anthonius KETRUP, Ralf ZIMMERMANN, Chahan YERETZIAN
Real-Time Monitoring of 4-Vinylguaiacol, Guaiacol and Phenol during Roasting by Resonant Laser Ionisation Time-of-Flight Mass-Spectrometry
 J. Agric. Food Chem., **51(19)**, 5768-5773 (2003)
 DOI: 10.1021/jf0341767
-
- 51 Lindsey J. MUNRO, Alessandro CURIONI, Wanda ANDREONI, Chahan YERETZIAN, Heribert J. WATZKE
The Elusiveness of Coffee Aroma: New Insights from a Non-empirical Approach
 J. Agric. Food Chem., **51(10)**, 3092-3096 (2003)
 DOI: 10.1021/jf0261607
[Commentary in "New Scientist" \(April 26, 2003 issue; page 26 \(www.newscientist.com\)\)](http://www.newscientist.com)
-

-
- 52 Philippe POLLIEN, Christian LINDINGER, Chahan YERETZIAN, Imre BLANK
Proton Transfer Reaction Mass Spectrometry, a Tool for On-Line Monitoring of Acrylamide Formation in the Headspace of Maillard Reaction Systems and Processed Food
Anal. Chem., **75(20)**, 5488-5494 (2003)
DOI: 10.1021/ac0344586
-
- 53 Ralph DORFNER, Thomas FERGE, Chahan YERETZIAN, Antonius KETTRUP, Ralf ZIMMERMANN
Laser Mass Spectrometry as On-Line Sensor for Industrial Process Analysis: Process Control of Coffee Roasting
Anal. Chem., **76(5)**, 1386-1402 (2004)
DOI: 10.1021/ac034758n
-
- 54 Chahan YERETZIAN, Philippe POLLIEN, Christian LINDINGER, Santo ALI
Individualization of Flavor Preferences: Toward a Consumer-centric and Individualized Aroma Science
Comprehensive Reviews in Food Science and Food Safety (CRFSFS), **3(24)**, 1-8 (2004)
DOI: 10.1111/j.1541-4337.2004.tb00066.x
-
- 55 J. Bruce GERMAN, Chahan YERETZIAN, Heribert J. WATZKE
Personalizing Foods for Health and Preference
Food Technology **58(12)**, 26-31 (2004)
-
- 56 Christian LINDINGER, Philippe POLLIEN, Santo ALI, Chahan YERETZIAN, Imre BLANK, Tilmann MÄRK
Unambiguous Identification of Volatile Organic Compounds by Proton-Transfer-Reaction Mass-Spectrometry (PTR-MS) Coupled with GC-MS
Anal. Chem., **77**, 4117-4124 (2005)
DOI: 10.1021/ac0501240
-
- 57 Christian LINDINGER, David LABBE, Philippe POLLIEN, Andreas RYTZ, Marcel-Alexandre JUILLERAT, Chahan YERETZIAN, Imre BLANK
When Machine Tastes Coffee: An Instrumental Approach to Predict the Sensory Profile of Espresso Coffee
Anal. Chem., **80**, 1574-1581 (2008)
DOI: 10.1021/ac702196z
[Most Downloaded article in International Journal of Mass Spectrometry](#)
-
- 58 Imre BLANK, Matthias WUST, Chahan YERETZIAN
Expression of Multidisciplinary Flavor Science: Research Highlights from the 12th Weurman Symposium (Book Chapter)
J. Agric. Food Chem., **57(11)**, 9857-9859 (2009)
DOI: 10.1021/jf902402s
-
- 59 Christian LINDINGER, Ric C.H. de Vos, Charles Lambot, Philippe POLLIEN, Andreas RYTZ, Elisabeth VOIROL-BALIGUET, René FUMEAUX, Fabien ROBERT, Chahan YERETZIAN, Imre BLANK
Coffee Chemometrics as a New Concept: Untargeted Metabolic Profiling of Coffee (Book Chapter)
In, Expression of Multidisciplinary Flavour Science – 12th Weurman Symposium, Editors: Blank I., Wüst M., Yeretizian C., Zurich University of Applied Science, Zurich, Chapter 9, pp 581-584 (2010).
-
- 60 Bernard A. GOODMAN, Ederlinda C. PASCUAL, Chahan YERETZIAN
Real Time Monitoring of Free Radical Processes during the Roasting of Coffee Beans, Using Real Electron Paramagnetic Resonance Spectroscopy
Food Chemistry, **125(1)**, 248-254 (2011)
DOI:10.1016/j.foodchem.2010.07.072
-
- 61 Sergio PETROZZI, Flurin WIELAND, Alexia N. GLOESS, Lucio, D'AMBEROSIO, Chahan YERETZIAN
Flow Injection Analysis for the Direct Quantification of the Total Polyphenol Content in Coffee Brews
Journal of Flow Injection Analysis, **28(1)**, 23-28 (2011)
-
- 62 Thomas WERMELINGER, Babette KLOPPROGGE, and Lucio D'AMBROSIO, Chahan YERETZIAN
Quantification of the Robusta Fraction in a Coffee Blend via Raman Spectroscopy: A Proof of Principle
J. Agric. Food Chem., **59(17)**, 9074-9079 (2011)
DOI: 10.1021/jf201918a
-
- 63 Chahan YERETZIAN, Ederlinda C. PASCUAL, Bernard A. GOODMAN
Effect of roasting conditions and grinding on free radical contents of coffee beans stored in air
Food Chemistry, **131**, 811-816 (2011)
DOI: 10.1016/j.foodchem.2011.09.048
-
- 64 Franco BIASIOLI, Chahan YERETZIAN, J. Dewulf, H. Van LANGENHOVE, Tilmann D. MÄRK
Direct injection mass spectrometry (DIMS): adding the time dimension to (B)VOC analysis
Trends in Analytical Chemistry (TrAC), **30(7)**, 1003-1017 (2011)
DOI:10.1016/j.trac.2011.04.005
-

-
- 65 Franco BIASIOLI, Chahan YERETZIAN, Flavia GASPERI, Tilmann D. MÄRK
PTR-MS monitoring of VOC and BVOC in food science and technology
Trends in Analytical Chemistry (TrAC), **30(7)**, 968-977 (2011)
DOI:10.1016/j.trac.2011.03.009
-
- 66 Flurin WIELAND, Alexia N. GLOESS, Marco KELLER, Andreas WETZEL, Stefan SCHENKER, Chahan YERETZIAN
On-Line Monitoring of Coffee Roasting by Proton-Transfer-Reaction Time-of-Flight Mass-Spectrometry (PTR-ToF-MS): Towards a Real-Time Process Control for a Consistent Roast Profile
Anal. Bioanal. Chem **402**, 2531–2543 (2012)
DOI 10.1007/s00216-011-5401-9
-
- 67 Chahan YERETZIAN, Ederlinda C. PASCUAL, Bernard GOODMAN
Probing Free Radical Processes during Storage of Extracts from Whole Roasted Coffee Beans: Impact of O₂ Exposure during Extraction and Storage
Agric. Food Chem. **61** (13), 3301–3305 (2013)
DOI: 10.1021/jf305028s
-
- 68 Alexia N. GLOESS, Barbara SCHÖNBÄCHLER, Babette KLOPPROGGE, Lucio D'AMBROSIO, Karin CHATELAIN, Annette BONGARTZ, André STRITTMATTER, Markus RAST, Chahan YERETZIAN
Comparison of nine common coffee extraction methods: instrumental and sensory analysis
Eur Food Res Technol **236**(4), 607-627 (2013)
DOI 10.1007/s00217-013-1917-x
-
- 69 Beatriz ALONSO-TORRES, José A. HERNÁNDEZ-PÉREZ, Fernando SIERRA-ESPINOZA, Stefan SCHENKER, Chahan YERETZIAN
Modeling and Validation of Heat and Mass Transfer in Individual Coffee Beans during the Coffee Roasting Process using Computational Fluid Dynamic (CFD)
Chimia **67**(4), 291-294 (2013)
-
- 70 Samo SMRKE, Sebastian OPITZ, Irena VOVK, Chahan YERETZIAN
How does roasting affect the antioxidants of coffee brew? Exploring the antioxidant capacity of coffee via on-line antioxidant assays coupled to size exclusion chromatography
Food & Function **4**(7), 1082-92 (2013)
DOI: 10.1039/c3fo30377b
-
- 71 Romy Hertz-SCHÜNEMANN, Ralph DORFNER, Chahan YERETZIAN, Thorsten STREIBEL, Ralf ZIMMERMANN
On-line process monitoring of coffee roasting by resonant laser ionisation time-of-flight mass spectrometry: bridging the gap from industrial batch roasting to flavour formation inside an individual coffee bean
Journal of Mass Spectrometry **48**(12), 1253–1265 (2013)
-
- 72 Alexia N. GLÖSS, Barbara SCHÖNBÄCHLER, Markus RAST, Louis DEUBER, Chahan YERETZIAN
Freshness-Indices of Roasted Coffee: Monitoring the Loss of Freshness for Single Serve Capsules and Roasted Whole Beans in Different Packaging
CHIMIA **68**(3), 179-182 (2014)
doi:10.2533/chimia.2014.179
-
- 73 Alexia N. GLOESS, Anita VIETRI, Flurin WIELAND, Samo SMRKE, Barbara SCHÖNBÄCHLER, José A. SÁNCHEZ LÓPEZ, Sergio PETROZZI, Sandra BONGERS, Thomas KOZIOROWSKI, Chahan YERETZIAN
Evidence of Different Flavor Formation Dynamics by Roasting Coffee from Different Origins: On-Line Analysis with PTR-ToF-MS
Int. J. Mass Spectrom. **365–366**, 324–337 (2014)
doi.org/10.1016/j.ijms.2014.02.010
[Award for the Most-read Publication in International Journal of Mass Spectrometry for 2015](#)
-
- 74 Petra HUBER, Christian ADLHART, Vera LUGINBÜHL, Fabienne MORF, Sebastian OPITZ, Chahan YERETZIAN
Coffee based polyphenols with potential in skin care: Antioxidant activity and skin penetration assessed by in vivo Raman spectroscopy
H&PC – Household and Personal Care **9**(3), 28-34 (2014)
-
- 75 Sebastian E. W. OPITZ, Samo SMRKE, Bernard A. GOODMAN, Marco KELLER, Stefan SCHENKER, Chahan YERETZIAN
Antioxidant generation during coffee roasting: a comparison and interpretation from three complementary assays
Foods **3**, 586-604 (2014)
doi:10.3390/foods3040586
-
- 76 José A. SÁNCHEZ-LÓPEZ, Ralf ZIMMERMANN, Chahan YERETZIAN
Insight into the time-resolved extraction of aroma compounds during espresso coffee preparation: On-line monitoring by PTR-ToF-MS
Anal. Chem. **86**, 11696-11704 (2014)
DOI: 10.1021/ac502992k
-

- 77 Samo SMRKE, Ivana KROSLAKOVA, Alexia N. GLOESS, Chahan YERETZIAN
Differentiation of degrees of ripeness of Catuai and Tipica green coffee by chromatographical and statistical techniques Food Chemistry
Food Chemistry, 174, 637-642 (2015)
- 78 Flurin WIELAND, Angela NEFF, Alexia N. GLOESS, Luigi POISSON, Samuel ATLAN, Diego LARRAIN, Daniel PRÊTRE, Imre BLANK, Chahan YERETZIAN
Temperature dependence of Henry's law constants: an automated, high through-put gas stripping cell design coupled to PTR-ToF-MS
Int. J. Mass Spectrom, 387, 69-77 (2015)
doi: 10.1016/j.ijms.2015.07.015
- 79 Sergio PETROZZI, Chahan YERETZIAN
Sustainability Code / Load Index for the Semi-quantitative Assessment of Analytical Methods in a Research Environment: Proof of Concept
Environment and Ecology Research 3(6), 158-177 (2015)
doi: 10.13189/eer.2015.030603
- 80 Ross R. FARRELL, Marco WELLINGER, Alexia N. GLOESS, David S. NICHOLS, Michael C. BREADMORE, Robert A. SHELLIE, Chahan YERETZIAN
Real-Time Mass Spectrometry Monitoring of Oak Wood Toasting: Elucidating Aroma Development Relevant to Oak-aged Wine Quality
Scientific Reports 3, 1-13 (2015)
- 81 Sine YENER, José A. SÁNCHEZ-LÓPEZ, Pablo M. GRANITTO, Luca CAPPELLIN, Tilmann D. Märk, Ralf ZIMMERMANN, Günther BONN, Chahan YERETZIAN, Franco BIASIOLI
Rapid and direct aroma profiling of black and green teas (Camellia sinensis) from different origin countries with PTR-ToF-MS
Talanta 152, 45-53 (2016)
DOI: 10.1016/j.talanta.2016.01.050
- 82 José A. SÁNCHEZ-LÓPEZ, Marco WELLINGER, Alexia N. GLOESS, Ralf ZIMMERMANN, Chahan YERETZIAN
Extraction Kinetics of Coffee Aroma Compounds using a Semi-Automatic Coffee Machine: On-Line Analysis by PTR-ToF-MS
Int. J. Mass Spectrom. 401, 22-30 (2016)
<http://dx.doi.org/10.1016/j.ijms.2016.02.015>
- 83 Rafael Carlos ELOY DIASA, Chahan YERETZIAN
Investigating Coffee Samples by Raman Spectroscopy for Quality Control - Preliminary Study
Int J Exp Spectroscopic Tech; 1:006, 1-5 (2016)
- 84 José Antonio SÁNCHEZ-LÓPEZ, Aldo ZIERE, Sara I.F.S. MARTINS, Ralf ZIMMERMANN, Chahan YERETZIAN
Persistence of aroma volatiles in the oral and nasal cavities: real-time monitoring of decay rate in air exhaled through the nose and mouth.
Journal of Breath Research 10(3), 1-13 (2016)
- 85 Bettina RÖCKER, Nadine RÜEGG, Alexia N. GLÖSS, Chahan YERETZIAN, Selçuk YILDIRIM
Inactivation of Palladium-based Oxygen Scavenger by Volatile Sulphur Compounds Present in the Headspace of Packaged Food
Packaging Technology and Science 30, 427-442 (2017)
DOI: 10.1002/pts.2220
- 86 Sebastian E. W. OPITZ, Bernard A. GOODMAN, Marco KELLER, Samo SMRKE, Marco WELLINGER, Stefan SCHENKER, Chahan YERETZIAN
Understanding the Effects of Roasting on Antioxidant Components of Coffee Brews by Coupling On-line ABTS Assay to High Performance Size Exclusion Chromatography
Phytochemical Analysis (ISSN: 1099-1565): Special issue on "Bioassay-coupled Chromatography: Challenges and Applications in Natural Product Research"
Guest Editors: Franz BUCAR, Evelyn WOLFRAM
Phytochemical Analysis 28, 108-114 (2017)
DOI 10.1002/pca.2661
- 87 Bernard A. GOODMAN, Sebastian E. W. OPITZ, Samo SMRKE, Chahan YERETZIAN
Engineering the Composition of Coffee to Potentially Improve its Health Benefits
Journal of Nutrition and Dietetics 1(1), 1-9 (2017) –open access
- 88 Rafael Carlos Eloy DIAS, Patrícia VALDERRAMA, Paulo HENRIQUE MARÇO, Maria Brigida DOS SANTOS SCHOLZ, Michael EDELMANN, Chahan YERETZIAN
Quantitative assessment of specific defects in roasted ground coffee via infrared-photoacoustic spectroscopy
Food Chemistry, 255, 132-138 (2018)

-
- 89 Alexia N. GLOESS, Chahan YERETZIAN, Richard KNOCHENMUSS, R., Michael GROESSL
On-line analysis of coffee roasting with ion mobility spectrometry–mass spectrometry (IMS–MS)
 International Journal of Mass Spectrometry, 424, 49–57 (2018)
-
- 90 Samo SMRKE, Marco WELLINGER, Tomonori SUZUKI, Franz BALSIGER, Sebastian E. W. OPITZ, Chahan YERETZIAN
Time-Resolved Gravimetric Method To Assess Degassing of Roasted Coffee
 J. Agric. Food Chem., Accepted
 DOI: 10.1021/acs.jafc.7b03310
-
- 91 Rafael Carlos Eloy DIAS, Patrícia VALDERRAMA, Paulo HENRIQUE MARÇO, Maria Brigida DOS SANTOS SCHOLZ, Michael EDELMANN, Chahan YERETZIAN
Data on roasted coffee with specific defects analyzed by infrared-photoacoustic spectroscopy and chemometrics
 Data in Brief, accepted (2018)
-
- 92 José A. SÁNCHEZ-LÓPEZ, Sine YENER, Tilmann D. MÄRK, Günther BONN, Ralf ZIMMERMANN, Franco BIASIOLI, Chahan YERETZIAN
Extraction Dynamics of Tea Volatile Compounds as a Function of Brewing Temperature, Leaf Size and Water Hardness: On-Line Analysis by PTR-ToF-MS
 Talanta, Submitted
-

2. PEER-REVIEWED BOOKS / MONOGRAPHS

-
- 1/ 93 Imre BLANK, Matthias WÜST, Chahan YERETZIAN; **Editors of Book of Abstract**
Expression of Multidisciplinary Flavour Science – 12th Weurman Symposium
Co-editor of Book of Abstract (<http://www.icbc.zhaw.ch/weurman2008>)
 Publisher: Zurich University of Applied Science, Winterthur (2010)
 ISBN-13: 978-3-905745-19-1
-
- 2/ 94 Jürgen STÖHNER, Chahan YERETZIAN; **Editors of Book of Abstract**
 Organized the: “20th Symposium on Atomic, Cluster and Surface Physics”
 February 7 - 12, 2016 at the Sunstar Hotel in Davos, Switzerland
 Publisher: innsbruck university press (2016)
www.zhaw.ch/de/Isfm/weiterbildung/fachtagungen/sasp-2016/
-
- 3/ 95 Marco WELLINER, Samo SMRKE, Chahan YERETZIAN
The SCAE Water Chart “Measure, Aim, Treat”
 Publisher: SCAE –Specialty Coffee Association of Europe
 SCAE-Press; June 2016
-
- 4/ 96 Marco WELLINGER, Samo SMRKE, Chahan YERETZIAN
The Water Quality Handbook A Systematic Guide to Water Fundamentals
 A Specialty Coffee Association (SCA) Handbook, Edition No. 2 (2018), in press (to appear on April 18th 2018)
-
- 5/ 97 Samo SMRKE, Emma SAGE, Marco WELLINGER, Chahan YERETZIAN
The Coffee Freshness Handbook
 A Specialty Coffee Association (SCA) Handbook, (2018), 81 pages, in press (to appear on April 18th 2018)
-

3. PEER-REVIEWED CONFERENCE PROCEEDINGS

-
- 1/ 98 Chahan YERETZIAN, Marcos M. ALVAREZ, Barbara DICAMILLO, Robert L. WHETTEN
Laser-Desorption Mass Spectrometry and Induced Coalescence of Fullerenes
Conference Proceedings: SPIE-Proceedings Vol. 1857 “Lasers & Optics for Surface Analysis”; Bellingham; WA:
 pp. 60-70, July 1993
-
- 2/ 99 Ralf ZIMMERMANN, Hans Jörg HEGER, Ralph DORFNER, Chahan YERETZIAN, Antonius KETTRUP, Ulrich BOESL
On-Line Monitoring of Food Volatiles by Laser Ionization Mass Spectrometry (REMPI-TOFMS): First Results for Coffee, Tea and Cocoa
Conference Proceedings: Proceedings of the 1st International Convention on Food Ingredients: New Technologies, Cuneo (Italy), 343-350, 15-17 September (1997)
-
- 3/ 100 Chahan YERETZIAN, Alfons JORDAN, Armin HANSEL, Werner LINDINGER
On-Line Monitoring of Volatile Compounds in the Headspace of Food Products by Proton-Transfer-Reaction Mass-Spectrometry (PTR-MS)
Conference Proceedings: Symposium on Atomic and Surface Physics and Related Topics 1998 (SASP 98), Going/Kitzbühel Austria 25-30 January 1998, Conference proceedings pages 4-168 to 4-170, (1998)
-

-
- 4/ 101 Ralph DORFNER, Ralf ZIMMERMANN, Chahan YERETZIAN, Antonius KETTRUP
Laser Ionization Mass Spectrometry (REMPI-TOFMS) for On-line Analysis of Volatiles in Food Science: Coffee Roasting and Headspace Experiments
Conference Proceedings: In "Resonance Ionization Spectroscopy", Proceedings of the 9th Resonance Ionization Spectroscopy Symposium; J.C. Vickerman; I. Lyon, N.P. Lockyer, J.E. Parks, Eds.; June 1998, Manchester, UK, American Institute of Physics (AIP)-Conference Proceedings Series, AIP-Press New York, 309-312 (1998)
-
- 5/ 102 Chahan YERETZIAN, Alfons JORDAN, Werner LINDINGER
On-line analysis of volatiles emitted during roasting of coffee
Conference Proceedings: XIIth Symposium on Atomic and Surface Physics and related topics (SASP2000), Costa di Folgaria (Trento) Italy 31 Jan- 4 Feb 2000, January 30 - February 5, 2000, Conference proceedings, (2000)
-
- 6/ 103 Ralph DORFNER, Thomas FERGE, Chahan YERETZIAN, Ralf ZIMMERMANN, Antonius KETTRUP
REMPI-TOFMS for On-Line Monitoring and Controlling the Coffee Roasting Process
Conference Proceedings: Conference Proceeding on Resonant Ionization Spectroscopy, 2000, Knoxville Tennessee, Oct. 2000
-
- 7/ 104 Chahan YERETZIAN, Alfons JORDAN, Martin GRAUS, Philippe POLLIEN, Werner LINDINGER
Applications of PTR-MS in Food Flavour Research: Recent Progress and Prospects
Conference Proceedings: XIIIth Symposium on Atomic, Cluster and Surface Physics (SASP2002), Going (Austria), 17-22 Feb. 2002; Conference proceedings, page 64-66, (2002)
-
- 8/ 105 Martin GRAUS, Chahan YERETZIAN, Alfons JORDAN, Werner LINDINGER
In-Mouth Aroma: Breath-by-Breath Analysis of Nosespace by PTR-MS While Drinking Coffee
Conference Proceedings: XIIIth Symposium on Atomic, Cluster and Surface Physics (SASP2002), Going (Austria), 17-22 Feb. 2002; Conference proceedings, pages 295-299, (2002)
-
- 9/ 106 Ralph DORFNER, Thomas FERGE, Chahan YERETZIAN, Antonius KETTRUP, Ralf ZIMMERMANN
On-line Analysis of Coffee Roasting Off-Gas with Laser Ionisation (REMPI and SPI) Mass Spectrometry. Measurement at Large Scale Roasting Facilities and On-Line Determination of the Roast Degree
Conference Proceedings: Proceedings of the 50th ASMS Conference on Mass Spectrometry and Allied Topics, Orlando, June 2-6, (2002)
-
- 10/ 107 Christian LINDINGER, Philippe POLLIEN, Santo ALI, Tilmann MÄRK, Chahan YERETZIAN
Coupling GC-MS with PTR-MS for Unambiguous Chemical Characterisation of On-Line PTR-MS Spectra
Conference Proceedings: 1st International Conference on Proton Transfer Reaction Mass Spectrometry and its Applications; A. Hansel, T. Märk Editors; Iglis / Innsbruck, Austria; 18-23 January 2003; p. 157-160 (2003)
-
- 11/ 108 Santo ALI, Philippe POLLIEN, Christian LINDINGER, Chahan YERETZIAN
In-Vivo Aroma Release while Eating Food: A Novel Set-up for Monitoring On-Line Nosespace Air
Conference Proceedings: 1st International Conference on Proton Transfer Reaction Mass Spectrometry and its Applications; A. Hansel, T. Märk Editors; Iglis / Innsbruck, Austria; 18-23 January 2003; p. 161-164 (2003)
-
- 12/ 109 Christian LINDINGER, Santo ALI, Andrea BUETTNER, Peter SCHIEBERLE, Christoforos STOUPIS, Peter VOCK, Chahan YERETZIAN
Simultaneous real-time magnetic resonance imaging (MRI) and nose-space analysis by proton-transfer-reaction mass-spectrometry during eating.
Conference Proceedings: Conference Proceedings: 226th ACS National Meeting of the American-Chemical-Society, New York, NY, United States, September 7-11, 2003 (2003), Publisher: American Chemical Society, Washington, D. C
 In: ABSTRACTS OF PAPERS OF THE AMERICAN CHEMICAL SOCIETY; Volume: 226; pp: U75-U75; Part 1 Meeting Abstract: 153-AGFD; September (2003)
-
- 13/110 Chahan YERETZIAN, Philippe POLLIEN, Christian LINDINGER, Santo ALI
Progress and Prospects of PTR-MS in Food Science
Conference Proceedings: 1st International Conference on Proton Transfer Reaction Mass Spectrometry and its Applications; A. Hansel, T. Märk Editors; Iglis / Innsbruck, Austria; 18-23 January 2003; p 80-81 (2003)
-
- 14/ 111 Imre BLANK, Philippe POLLIEN, Chahan YERETZIAN
A New Application of PTR-MS: Aroma Generation through the Maillard Reaction
Conference Proceedings: 1st International Conference on Proton Transfer Reaction Mass Spectrometry and its Applications; A. Hansel, T. Märk Editors; Iglis / Innsbruck, Austria; 18-23 January 2003; p 87-90 (2003)
-

-
- 15/ 112 Ederlinda C. PASCUAL, Chahan YERETZIAN, Katharina F. PIRKER, Bernard A. GOODMAN
Antioxidant, pro-oxidant and free radical processes in Coffee
Conference Proceedings: 3rd International Symposium on Natural Antioxidants/2nd Meeting of the Society-for-Free-Radical-Research Asia (SFRR Asia), JUN 24-29, 2005 Shanghai
 In: Natural Antioxidants and Micronutrients (Eds. B. Zhao, G. Liu & L. Packer), Medimond, Bologna, Italy, pp.119-125 (2005)
-
- 16/ 113 Philippe POLLIEN, Christian LINDINGER, Alexia N. GLÖSS, Chahan YERETZIAN
Measuring Partition Coefficients of VOCs Using a Dynamic, PTR-MS-Coupled Method
Conference Proceedings: 4st International Proton Transfer Reaction Mass Spectrometry Conference; A. Hansel, T. Märk - Editors; Universitätszentrum Obergurgl, Obergurgl - Austria; 6th February - 21st February 2009; *innsbruck university press*, 2009, ISBN 978-3-902571-99-1, 221-226 (2009)
-
- 17/ 114 Chahan YERETZIAN, Philippe POLLIEN, Martin GRAUS
Coffee Roasting: Exploring the Impact of the Time-Temperature Profile on the Formation Kinetics of Volatile Organic Compounds by PTR-MS
Conference Proceedings: 4st International Proton Transfer Reaction Mass Spectrometry Conference; A. Hansel, T. Märk - Editors; Universitätszentrum Obergurgl, Obergurgl - Austria; 6th February - 21st February 2009; *innsbruck university press*, 2009, ISBN 978-3-902571-99-1, 66-71 (2009)
-
- 18/ 115 Imre BLANK, Jürg BAGGENSTOSS, Luigi POISSON, Josef KERLER, Andreas RYTZ, Philippe POLLIEN, Christian LINDINGER, Chahan YERETZIAN
Advanced predictive tools based on holistic and targeted approaches for the analytical-sensory correlation of coffee aroma
Conference Proceedings: 5st International Proton Transfer Reaction Mass Spectrometry Conference; A. Hansel, J. Dunkl - Editors; Universitätszentrum Obergurgl, Austria; 26th January – 2nd February; *Innsbruck university press*, ISBN 978-3-902719-88-1, 99-102 (2011)
-
- 19/ 116 Alexia N. GLOESS, Chahan YERETZIAN, Anita VIETRI, Sandra BONGERS, Thomas KOZIOROWSKI
Process Monitoring by PTR-ToF-MS : Applications on Profile Roasting of Coffee
Conference Proceedings: 5st International Proton Transfer Reaction Mass Spectrometry Conference; A. Hansel, J. Dunkl - Editors; Universitätszentrum Obergurgl, Austria; 26th January – 2nd February; *innsbruck university press*, ISBN 978-3-902719-88-1, 109-112 (2011)
-
- 20/ 117 Chahan YERETZIAN, Alexia N. GLOESS, Flurin WIELAND, Barbara ZURFLUH
Applications of PTR-ToF-MS on Coffee
Conference Proceedings: 5st International Proton Transfer Reaction Mass Spectrometry Conference; A. Hansel, J. Dunkl - Editors; Universitätszentrum Obergurgl, Austria; 26th January – 2nd February; *innsbruck university press*, ISBN 978-3-902719-88-1, 129-132 (2011)
-
- 21/118 Flurin WIELAND, Alexia N. GLOESS, Chahan YERETZIAN
Measuring Partition Coefficients of VOCs and their Temperature Dependence by Dynamic Stripping and Proton-Transfer Reaction Time-of-Flight Mass Spectrometry (PTR-ToF-MS) - Poster
Conference Proceedings: 5st International Proton Transfer Reaction Mass Spectrometry Conference; A. Hansel, J. Dunkl - Editors; Universitätszentrum Obergurgl, Austria; 26th January – 2nd February; *innsbruck university press*, ISBN 978-3-902719-88-1, 158 (2011) - Poster
-
- 22/ 119 Alexia N. GLOESS, Marco WELLINGER, Barbara SCHÖNBÄCHLER, Flurin WIELAND, Christian LINDINGER, Chahan YERETZIAN
Predicting the Sensory Profiles of Coffee based on PTR-ToF-MS and GC-MS Measurements
Conference Proceedings: 6st International Proton Transfer Reaction Mass Spectrometry Conference; A. Hansel, J. Dunkl - Editors; Universitätszentrum Obergurgl, Austria; 3rd – 8th February; *Innsbruck university press*, ISBN 978-3-902811-91-2, 54-57 (2013)
-
- 23/ 120 Chahan YERETZIAN, Alexia N. GLOESS, Barbara SCHÖNBÄCHLER, Marco WELLINGER, Angela NEFF, and Flurin WIELAND
Recent Applications of PTR-ToF-MS in Coffee Research
Conference Proceedings: 6st International Proton Transfer Reaction Mass Spectrometry Conference; A. Hansel, J. Dunkl - Editors; Universitätszentrum Obergurgl, Austria; 3rd – 8th February; *Innsbruck university press*, ISBN 978-3-902811-91-2, 67-70 (2013)
-
- 24/ 121 Alexia N. GLOESS, Anita VIETRI, Sandra BONGERS, Thomas KOZIOROWSKI, Chahan YERETZIAN
On-line Analysis of the Coffee Roasting Process with PTR-ToF-MS: Evidence of Different Flavor Formation Dynamics for Different Coffee Varieties
Conference Proceedings: 6st International Proton Transfer Reaction Mass Spectrometry Conference; A. Hansel, J. Dunkl – Editors; Universitätszentrum Obergurgl, Austria; 3rd – 8th February; *Innsbruck university press*, ISBN 978-3-902811-91-2, 166-169 (2013)
-

- 25/ 122 Flurin WIELAND, Angela NEFF, Alexia N. GLOESS, Luigi POISSON, Imre BLANK, Daniel PRÉTRE, Christian MILO, Chahan YERETZIAN
Automated Setup for High Precision Measurements of Henry Law Constants of Volatile Organic Compounds over a Large Temperature Range
Conference Proceedings: 6st International Proton Transfer Reaction Mass Spectrometry Conference; A. Hansel, J. Dunkl – Editors; Universitätszentrum Obergurgl, Austria; 3rd – 8th February; 11Innsbruck university press, ISBN 978-3-902811-91-2, 234-237 (2013)
- 26/ 123 José A. SÁNCHEZ LÓPEZ, Ralf ZIMMERMANN, Chahan YERETZIAN
Extraction-kinetics of volatile coffee aroma compounds by on-line PTR-ToF-MS
Conference Proceedings: Flavour Science Proceedings of the XIV Weurman Flavour Research Symposium; A. Taylor, D. Mottram – Editors; Queens’ College, Cambridge, UK; 15th – 19th September 2014; Context Products Ltd, United Kingdom, ISBN 9781899043705, 147-150 (2015)
- 27/ 124 Marco WELLINGER, Sergio PETROZZI, Jean-Marc RENAUD, Monika CHRISTLBAUER, Chahan YERETZIAN
On-line PTR-ToF-MS quantification of volatile aroma compounds released during tobacco heat treatment
Conference Proceedings: Flavour Science Proceedings of the XIV Weurman Flavour Research Symposium; A. Taylor, D. Mottram – Editors; Queens’ College, Cambridge, UK; 15th – 19th September 2014; Context Products Ltd, United Kingdom, ISBN 9781899043705, 253-256 (2015)
- 28/ 125 José Antonio SÁNCHEZ-LÓPEZ, Marco WELLINGER, Alexia N. GLOESS, Ralf ZIMMERMANN, Chahan YERETZIAN
Extraction Kinetics of Coffee Aroma Compounds during Espresso Extraction: On-line Analysis by PTR-MS
Conference Proceedings: 7st International Proton Transfer Reaction Mass Spectrometry Conference; A. Hansel, J. Dunkl - Editors; Universitätszentrum Obergurgl, Austria; 14th February - 19th February 2016; innsbruck university press – Oral Presentation

4. CONTRIBUTIONS TO BOOKS (PEER-REVIEWED)

- 1/ 126 Manfred M. KAPPES, Peter RADl, Martin SCHÄR, Chahan YERETZIAN, Ernst SCHUMACHER
Shell Closings and Geometric Structure Effects. A Systematic Approach to the Interpretation of Abundance Distributions Observed in Photoionization Mass Spectra for Alkali Cluster Beams
 In: “Metal Clusters”; eds. Frank Träger & Gisbert zu Putlitz; Springer-Verlag Berlin Heidelberg, 15-19 (1986). ISBN 978-3-642-71571-6
- 2/ 127 Manfred M. KAPPES, Martin SCHÄR, Chahan YERETZIAN, Ueli HEIZ, Arthur VAYLOYAN, Ernst SCHUMACHER
Alkali Clusters: Structure, Stability, Large Amplitude Motion and Chemical Properties
 In “Physics and chemistry of small clusters”; eds. P. Jena, B.K. Rao and S.N. Khanna; Reidel Publishing Company, Dordrecht-Holland (1987); NATO Advanced Study Institutes Series Series, Series B: Physics **158**, 145-149
- 3/ 128 Chahan YERETZIAN, Imre BLANK, Stefan PALZER
Flavouring of Dehydrated Convenience Food and Kitchen Aids
 Book Chapter in “Flavourings”; Chapter 5.4; 549-572 (2007)
 Editors: E. Ziegler, and H. Ziegler
 Wiley-VCH, Weinheim, Germany; ISBN: 978-3-527-31406-5 (2007)
- 4/ 129 J. Bruce GERMAN, Chahan YERETZIAN, Vladimir B. TOLSTOGUZOV
Olfaction, where Nutrition, Memory and Immunity Intersect
 Chapter 3 In: Flavours: Chemistry, Technology and Resources
 Editor: Ralf G. BERGER
 Publishing company: Springer Verlag Berlin, Germany; ISBN: 978-3-540-49338-9 (2007)
- 5/ 130 Sebastian E. W. OPITZ, Samo SMRKE, Bernard A. GOODMAN, Chahan YERETZIAN
Methodology for the measurement of antioxidant capacity of coffee: A validated platform composed of three complementary antioxidant assays
 Book Chapter in “Processing and Impact on Antioxidants in Beverage”
 Chapter 26; 253-264 (2014)
 Editor: Victor R. PREEDY; Academic Press, London; ISBN: 978-0-12-404738-9
- 6/ 131 Bernard A. GOODMAN, Chahan YERETZIAN
Free Radical Processes in Coffee I – Solid Samples
 Book Chapter in: “Processing and Impact on Active Components in Food”
 Chapter 67; 559-566 (2015)
 Editor: Victor R. PREEDY; Academic Press, London
 DOI: 10.1016/B978-0-12-404699-3.00067-6

-
- 7/ 132 Bernard A. GOODMAN, Chahan YERETZIAN
Free Radical Processes in Coffee II – Liquids
 Book Chapter in: “Processing and Impact on Active Components in Food”
 Chapter 68; 567-574 (2015)
 Editor: Victor R. PREEDY; Academic Press, London
 DOI: 10.1016/B978-0-12-404699-3.00068-8
-
- 8/ 133 Chahan YERETZIAN
„Special Food Aromas: The Aroma of Coffee – Status and Trends
 Book Chapter in: “Springer Handbook of Odor”
 Chapter 6; 107-128 (2016)
 Publishing company: Springer Verlag Berlin, Germany
 Editor: Andrea BUETTNER
 ISBN: 978-3-319-26930-6
-
- 9/ 134 Chahan YERETZIAN, Sebastian OPITZ, Samo SMRKE, Marco WELLINGER,
Exploring the Coffee Aroma along the Value Chain: From Roasting to Consumption
 Book Chapter in: “Coffee: Chemistry, Quality and Health Implications”
 Publishing company: Royal Society of Chemistry
 Editor: Adriana FARAH
 In Press (2016)
-
- 10/ 135 Bernard A. GOODMAN, Sebastian OPITZ, Samo SMRKE, Marco WELLINGER, Chahan YERETZIAN
The Non-Volatile Components of Coffee and their Properties
 Book Chapter in: “Coffee: Chemistry, Quality and Health Implications”
 Publishing company: Royal Society of Chemistry
 Editor: Adriana FARAH
 Submitted (2016)
-
- 11/ 136 Chahan YERETZIAN, Imre BLANK, Yves WYSER
Protecting the Flavors - Freshness as a Key to Quality
 Chapter 14, page 329-354 (2016)
 Book Chapter in: “The Craft and Science of Coffee”
 Publishing company: ELSEVIER
 Editor: Britta FOLMER
 ISBN: 978-0-12-803520-7
-
- 12/ 137 Marco WELLINGER, Samo SMRKE, Chahan YERETZIAN
Water for Brewing – Composition, Recommendations and Treatments
 Chapter 16, page 381-398 (2016)
 Book Chapter in: “The Craft and Science of Coffee”
 Publishing company: ELSEVIER
 Editor: Britta FOLMER
 ISBN: 978-0-12-803520-7
-
- 13/ 138 Chahan YERETZIAN, Sebastian OPITZ, Samo SMRKE, Marco WELLINGER
Coffee volatile & aroma compounds – from the green bean to the cup
 Part 3, Chapter 1 (2018)
 Book Chapter in Coffee: Chemistry, Quality and Health Implications
 Publishing company: Royal Society of Chemistry
 Editor: Adriana FARAH
-

5. OTHER PERTINANT PUBLICATIONS

- 1 Gaby EGGENSCHWILER, Chahan YERETZIAN
Längsschnittliche Untersuchung zur Entwicklung des Liedersingens bei 2 Vorschulkindern
 Verlag: Psychologischen Institut der Universität, 80 Seiten (1989)
[Vordiplomarbeit am Psychologischen Institut der Universität Bern](#)
-
- 2 Chahan YERETZIAN, Edward W. SCHLAG
Trendbericht Cluster
 Nachr. Chem. Tech. Lab. **42**, 190-191 (1994)
[Invited review article](#)
-

-
- 3 Ralph DORFNER, Ralf ZIMMERMANN, Antonius KETTRUP, Chahan YERETZIAN, Alfons JORDAN, Werner LINDINGER
Vergleich Zweier Massenspektrometrischer Verfahren zur Direktanalyse in der Lebensmittelchemie
Lebensmittelchemie **53**, 32-34, (1999)
-
- 4 Ralf ZIMMERMANN, Ralph DORFNER, Hans Jörg HEGER, Antonius KETTRUP, Chahan YERETZIAN
Anwendung der Resonanzverstärkten Lasermassenspektrometrie (REMPI-TOFMS) zur On-Line Analyse Lebensmitteltechnologischer Prozesse
Lebensmittelchemie **53**, 34 (1999)
-
- 5 Philippe POLLIER, Christian LINDINGER, Santo ALI, Chahan YERETZIAN
Absolute Quantification of Headspace Volatiles by PTR-MS
1st International Conference on Proton Transfer Reaction Mass Spectrometry and its Applications; A. Hansel, T. Märk Editors; Iglis / Innsbruck, Austria; 18-23 January 2003; p 153-156 (2003)
-
- 6 Chahan YERETZIAN
Das Aroma von NESPRESSO: Eine Symphonie der Sinne
Nutritio – Das Ernährungsmagazin der Nestlé Schweiz 49(1), 11-12 (2004)
-
- 7 Chahan YERETZIAN
Doctor Coffee: The Amazing Elixir
Nespresso Magazine #11 (November), 46-49 (2008)
[Printed in 2.2 Million copies and 7 Languages; distributed over 40 countries](#)
-
- 8 Christian LINDINGER, Chahan YERETZIAN, Imre BLANK
When Machine Tastes Coffee: Successful Prediction of Coffee Sensory Profiles by Instrumental Methods Based on On-line PTR-MS
CHIMIA 63(5), 292 (2009)
DOI: 10.2533/chimia.2009.292
[Highlights of Analytical Chemistry in Switzerland](#)
-
- 9 Chahan YERETZIAN
Range Expanded: A Tasting Tour of the New Grands Crus Universe
Nespresso Magazine #12 (May), 41-44 (2009)
[Printed in 2.2 Million copies and 7 Languages; distributed over 40 countries](#)
-
- 10 Chahan YERETZIAN, Alexia N. GLOESS, Flurin WIELAN
Applications of Proton-Transfer-Reaction Time-of-Flight Mass-Spectrometry (PTR-ToF-MS) in Coffee Research
Poster presented at the Swiss Chemical Society-2010 Fall Meeting: ETH Zurich - 2010
CHIMIA 64 (7/8), 461 (2010)
-
- 11 Alexia N. GLOESS, Anita VIETRI, Sandra BONGERS, Thomas KOZIOROWSKI, Chahan YERETZIAN
Exploring the Impact of the Time-Temperature Roasting Profile on the Flavor of Coffee
Poster presented at the Swiss Chemical Society-2010 Fall Meeting: ETH Zurich - 2010
CHIMIA 64 (7/8), 473 (2010)
-
- 12 Andrea F. WILD, Alexia N. GLOESS, Lucio D'AMBROSIO, Hans RENTSCH, Adrian RINK, Chahan YERETZIAN
Nose-Space Analysis of Coffee by on-line Proton-Transfer-Reaction Time-of-Flight Mass Spectrometry (PTR-ToF-MS)
Poster presented at the Swiss Chemical Society-2010 Fall Meeting: ETH Zurich - 2010
CHIMIA 64 (7/8), 473 (2010)
-
- 13 Flurin WIELAND, Alexia N. GLOESS, Chahan YERETZIAN
Measuring Partition Coefficients of VOCs and their Temperature Dependence by Dynamic Stripping and Proton-Transfer Reaction Time-of-Flight Mass Spectrometry
Poster presented at the Swiss Chemical Society-2010 Fall Meeting: ETH Zurich - 2010
CHIMIA 64 (7/8), 473 (2010)
-
- 14 Alexia N. GLOESS, Lucio D'AMBROSIO, Barbara ZURFLUH, Babette KLOPPROGGE, Karin GERBER, Annette BONGARTZ, André STRITTMATTER, Markus RAST, Chahan YERETZIAN
Effect of Coffee Extraction Method on Quality of Coffee
Poster presented at the Swiss Chemical Society-2010 Fall Meeting: ETH Zurich - 2010
CHIMIA 64 (7/8), 473 (2010)
-
- 15 Lucio D'AMBROSIO, Thomas WERMELINGER, Babette KLOPPROGGE, Chahan YERETZIAN
How much Robusta Coffee is in a Roasted Coffee Blend? Quantification of the Robusta Fraction via two Alternative Instrumental Methods: Confocal Raman Spectroscopy and HPLC
CHIMIA 64 (7/8), 474 (2010)
-
- 16 Sergio PETROZZI, Lucio D'AMBROSIO, Chahan YERETZIAN
Rapid Estimation of Total Polyphenols in Coffee Brews by Flow Injection Analysis with Colorimetric Detection.
Poster presented at the Swiss Chemical Society-2010 Fall Meeting: ETH Zurich - 2010
CHIMIA 64 (7/8), 474 (2010)
-

-
- 17 Alexia N. GLÖSS, Anita VIETRI, Chahan YERETZIAN
Mit dem Massenspektrometer an Prozessen schnüffeln
Newsletter TRANSFER (www.lsfm.zhaw.ch) 4, 3 (2010)
-
- 18 Chahan YERETZIAN, Alexia GLÖSS, Sergio PETROZZI, Lucio D'AMBROSIO, Kaja KNÖPFLI-LENGWEILER, Flurin WIELAND, Andrea FRIDOLIN WILD, Ruedi ANLIKER
The smell of coffee – an analytical perspective
New Food, 10-17, 4 (June 2010)
-
- 19 Alexia N. GLOESS, Barbara SCHÖNBÄCHLER, Anita VIETRI, Sandra BONGERS, Thomas KOZIOROWSKI, Chahan YERETZIAN,
Einfluss der Röstung auf das Aroma von Kaffee: On-line Analyse der Röstung mittels Protonentransfer-Massenspektrometrie
GIT Labor-Fachzeitschrift 10, 712-715 (2011)
-
- 20 Alexia N. GLOESS, Kaja KNÖPFLI LENGWEILER, Chahan YERETZIAN, Barbara SCHÖNBÄCHLER
Entwicklung einer Methode zur Untersuchung von Innenraumluft
Newsletter TRANSFER (www.lsfm.zhaw.ch) 1, 7 (2012)
-
- 21 Flurin WIELAND, Alexia N. GLOESS, Marco KELLER, Andreas WETZEL, Stefan SCHENKER, and Chahan YERETZIAN
On-Line Process Control of the Roast Degree of Coffee
CHIMIA 66(6), 443 (2012)
DOI: 10.2533/chimia.2012.443
[Highlights of Analytical Chemistry in Switzerland](#)
-
- 22 Flurin WIELAND, Alexia N. GLOESS, Marco KELLER, Andreas WETZEL, Stefan SCHENKER, Chahan YERETZIAN
Progress on Coffee Roasting: A Process Control Tool for a Consistent Roast Degree – Roast after Roast
New Food, 15/3, 22-26 (2012)
-
- 23 Alexia N. GLOESS, Kaja KNÖPFLI LENGWEILER, Chahan YERETZIAN, Barbara SCHÖNBÄCHLER
Entwicklung einer Methode zur Untersuchung von Innenraumluft
Newsletter TRANSFER 1, 7 (2012)
-
- 24 Alexia N. GLOESS, Kaja KNÖPFLI LENGWEILER, Chahan YERETZIAN, Barbara SCHÖNBÄCHLER
Entwicklung einer Methode zur Untersuchung von Innenraumluft
SVG-Journal 2, 9-10 (2012)
-
- 25 Alexia N. GLOESS, Anita VIETRI, Sandra BONGERS, Thomas KOZIOROWSKI, Chahan YERETZIAN
On-line Analysis of the coffee roasting process with PTR-ToF-MS: changes in flavor formation pathways for different coffee varieties
Oral Presentation presented at the Swiss Chemical Society-2010 Fall Meeting: ETH Zurich – 2012
CHIMIA 66 (7/8), 481 (2012)
-
- 26 Samo SMRKE, Sebastian E.W. OPITZ, Sergio PETROZZI, Chahan YERETZIAN
Characterization of coffee brews made from different roasting degrees of coffee using size exclusion chromatography and antioxidant assays
Poster presented at the Swiss Chemical Society-2010 Fall Meeting: ETH Zurich – 2012
CHIMIA 66 (7/8), 494 (2012)
-
- 27 Flurin WIELAND, Alexia N. GLOESS, Marco KELLER, Andreas WETZEL, Stefan SCHENKER, Chahan YERETZIAN
Online monitoring of the roaster off-gas during coffee roasting using proton transfer reaction time-of-flight mass spectrometry (PTR-ToF-MS): towards a real-time process control for a consistent roast profile
Poster presented at the Swiss Chemical Society-2010 Fall Meeting: ETH Zurich – 2012
CHIMIA 66 (7/8), 494 (2012)
-
- 28 Barbara SCHÖNBÄCHLER, Alexia N. GLOESS, Karin CHATELAIN, Chahan YERETZIAN
How can we Measure the Freshness of Coffee?
Poster presented at the Swiss Chemical Society-2010 Fall Meeting: ETH Zurich – 2012
CHIMIA 66 (7/8), 494 (2012)
-
- 29 Kaja Knöpfli LENGWEILER, Alexia N. GLOESS, Barbara SCHÖNBÄCHLER, Chahan YERETZIAN
Monitoring Indoor Air Quality
Poster presented at the Swiss Chemical Society-2010 Fall Meeting: ETH Zurich – 2012
CHIMIA 66 (7/8), 495 (2012)
-
- 30 Sebastian E. W. OPITZ, Samo SMRKE, Chahan YERETZIAN, Bernard A. GOODMAN
Modern Approaches to Determining Quality Criteria in Coffee
Poster presented at the 2nd Annual World Congress of Food Science & Technology-2013, Sept. 23-25, 2013, Hangzhou Blossom Water Museum Hotel; China
-
- 31 Chahan YERETZIAN, Ederlinda C. PASCUAL, Bernard A. GOODMAN
Effects of O₂ During Various Processing Steps on Free Radical Concentrations in Hot Aqueous Extracts of Roast & Ground Coffee and their Changes During Storage
Pure and Applied Chemistry International Conference 2013 (PACCON 2013)
-

-
- 32 José A. SÁNCHEZ LÓPEZ, Sine YENER, Günther BONN, Tilmann MÄRK, Ralf ZIMMERMANN, Franco BIASIOLI, Chahan YERETZIAN
Exploring the Extraction Dynamics of Green Tea by PTR-ToF-MS
Poster 4th MS Food Day, October 7-9, 2015, Foggia, Italy
-

MEDIA REPORTS (SINCE OCT 2008):

<https://www.zhaw.ch/en/lsvm/continuing-education/offers-in-continuing-education/lebensmittelfood-getraenke/cas-the-science-and-art-of-coffee/media-reports/>