

Prof. Dr. Elena Ibañez is a Full Research Professor at the Institute of Food Science Research (CIAL) belonging to the CSIC in Madrid, Spain. She received her PhD in Analytical Chemistry at the UAM, Spain and carried out her postdoctoral training at Brigham Young University, USA and at the University of California at Davis, USA. Elena's main activity includes the study and development of new extraction processes based on the use of compressed fluids to isolate bioactive compounds from natural sources such as food and agricultural by-products, plants and algae. She has received different national and international awards, co-authored more than 170 publications, 21 book chapters and 10 patents. She is Vice-president of the Spanish Society of Chromatography and Related Techniques (SECyTA) and President of the Spanish Society of Compressed Fluids (Flucomp). Her h index is 41 and her works have received more than 5500 citations (September 2015) (Scopus).

Prof. Dr. Elena Ibañez Ezequiel

Research Professor

Foodomics Laboratory

Bioactivity and Food Analysis Department

Institute of Food Science Research (CIAL-CSIC)

Nicolas Cabrera 9, Campus UAM Cantoblanco

28049 Madrid – SPAIN

elena.ibanez@csic.es