

Special Issue

Advanced Spectrometric and Electronic Determination Technology in Food and Biochemical Analysis

Message from the Guest Editors

The determination of quality traits and composition in the food industry is still mainly carried out in laboratories using chemicals and generating waste, which is costly and time-consuming. This is unsuitable for large-scale, rapid determination. Hence, the food industry is looking for new techniques that allow for the rapid and large-scale determination of food quality parameters for application. Among these techniques, instrumental methods based on molecular or vibrational spectroscopy, as well as electronic sensors, stand out. This Special Issue, entitled “Advanced Spectrometric and Electronic Determination Technology in Food and Biochemical Analysis”, aims to collate high-quality research studies addressing current challenges in the food industry for the determination of quality traits and process control. Comprehensive overviews and in-depth technical research papers addressing innovations in current instrumental methods and novel techniques are welcome to be submitted. Research focused on experimental studies, recent developments, the current state of the art, and emerging technologies in the food industry is highly encouraged.

Guest Editors

Prof. Dr. Juan Francisco García Martín

Departamento de Ingeniería Química, Facultad de Química, Universidad de Sevilla, 41012 Sevilla, Spain

Dr. Weijie Lan

College of Food Science and Technology, Nanjing Agricultural University, Nanjing 210095, China

Deadline for manuscript submissions

15 October 2026

Processes

an Open Access Journal
by MDPI

Impact Factor 2.8
CiteScore 5.5

mdpi.com/si/249352

Processes
Editorial Office
MDPI, Grosspeteranlage 5
4052 Basel, Switzerland
Tel: +41 61 683 77 34
processes@mdpi.com

[mdpi.com/journal/
processes](https://mdpi.com/journal/processes)

Processes

an Open Access Journal
by MDPI

Impact Factor 2.8
CiteScore 5.5

[mdpi.com/journal/
processes](https://mdpi.com/journal/processes)

About the Journal

Message from the Editor-in-Chief

You are invited to contribute either a research article or a comprehensive review for consideration and publication in *Processes* (ISSN 2227-9717). *Processes* is published in open access format – research articles, reviews, and other content are released on the internet immediately after acceptance. The scientific community and the general public have unlimited, free access to the content. As an open access journal, *Processes* is supported by the authors and their institutes through the payment of article processing charges (APCs) for accepted papers. We would be pleased to welcome you as one of our authors.

Editor-in-Chief

Prof. Dr. Giancarlo Cravotto
Department of Drug Science and Technology, University of Turin, Via P.
Giuria 9, 10125 Turin, Italy

Author Benefits

Open Access:

free for readers, with article processing charges (APC) paid by authors or their institutions.

High Visibility:

indexed within Scopus, SCIE (Web of Science), Ei Compendex, Inspec, AGRIS, and other databases.

Journal Rank:

CiteScore - Q2 (Chemical Engineering (miscellaneous))