


INTERNATIONAL MEASUREMENT CONFEDERATION
TC23 "Metrology in Food and Nutrition"

1st IMEKO FOODS

Metrology Promoting Objective and Measurable
Food Quality and Safety


October, 12nd - 15th 2014
Rome (Italy)


Italian national agency for new technologies,
energy and sustainable economic development

First Announcement and Call for Papers (FACP)

Organizing MO

ENEA – Italian National Agency for New Technologies, Energy and Sustainable Economic Development

Organizing IMEKO TC

TC23 – Metrology in Food and Nutrition

Scope of the Conference

The general objective is to promote the discussion, the scientific debate and the encounter between the different realities that revolve around the "world of measures", promoting harmonization and integration and addressing the "world of research" to the emerging needs of the civil society and the productive sectors.

Main topics covered by the program

Besides topics closely linked to Metrology (metrological traceability, measurement uncertainty, reference materials, method development and validation), IMEKOFOODS will deal with the different measurement needs for Food Quality & Safety, focusing on the emerging fields of Metrology for Food and Nutrition (authenticity and traceability of raw materials and products, sensory analysis and organoleptic properties, nanotechnologies and nanoparticles, chemometrics). Furthermore main constrains and opportunities related to the implementation of Metrology in food composition dataBase and exposure predictive model development will be deepened.

*A specific session dedicated to metrology for food composition analyses will be organized in cooperation with **FAO/INFOODS**.*

The Conference will be organized with invited lectures, oral presentations, posters and round tables.

Technical visits: Visits of ENEA Casaccia Laboratories on 15th October 2014 will be organised on request.

Conference webpage: <http://imekofoods.enea.it>

e-mail address: imekofoods@enea.it


First Announcement and Call for Papers (FACP)

Conference General Chair: Giovanna Zappa – ENEA-UTAGRI

International Program Committee (IPC)

Isabel Castanheira	(PT)	INSA	TC23 Chairperson
Hyong-Ha Kim	(KR)	KRISS	TC23 Deputy Chairperson
Mariana Arce-Osuna	(MX)	CENAM	TC23 Member
Maria Fernandes-Whaley	(ZA)	NMISA	TC23 Member
Gül Biringen Löker	(TR)	TUBITAK	TC23 Member
M ^a Teresa López	(ES)	AECOSAN	TC23 Member
Anita Najdenkoska	(MK)	PHI	TC23 Member
Janaína Marques Rodrigues	(BR)	INMETRO	TC23 Member
Norma Samman	(AR)	CITA, UNJU	TC23 Member
Ruth Charrondiere	(IT)	FAO/INFOODS	TC23 Honorary Member
Paul Finglas	(UK)	IFR Norwich	TC23 Honorary Member
Heather Greenfield	(AU)	Sydney Un.	TC23 Honorary Member
Michela Segà	(IT)	INRIM	TC8 Deputy Chairperson
Adel B. Shehata	(EG)	NIS	TC8 Member
Paola Fisicaro	(FR)	LNE	TC24 Member
Elke Anklam	(BE)	EU-JRC	Director of JRC-IRMM
Fanny Heraud	(IT)	EFSA	Scientific Officer

National Organizing Committee (NOC)

Catia Angelini (ENEA - UTAGRI)
Marco D'Andrea (ENEA - UCREL PROM)
Barbara Di Giovanni (ENEA - UTAGRI)
Anna Maria Fagioli (ENEA - UCREL PROM)
Wilma Melchiori (ENEA - CAS)
Carlo Tronci (ENEA - UTAGRI)
Claudia Zoani (ENEA - UTAGRI)

First Announcement and Call for Papers (FACP)

Scientific Steering Committee (SSC)

Francesco Loreto	(IT)	CNR	Head of DISBA Dept.
Paolo Stacchini	(IT)	ISS - SPVSA Dept.	Director of the Italian NRL for HM in food
Francesco Cubadda	(IT)	ISS - SPVSA Dept.	
Marina Patriarca	(IT)	ISS - SPVSA Dept.	
Carlo Brera	(IT)	ISS - SPVSA Dept.	Director of the Italian NRL for Mycotoxins
Laura Ciaralli	(IT)	ISS - SPVSA Dept.	Director of EU-RL CEFAO
Rosa Giordano	(IT)	EU-RL CEFAO Consultant	
Riccardo Aleandri	(IT)	CRA	Head of DPA Dept.
Massimo Iannetta	(IT)	ENEA	Head of UTAGRI
Rosanna Gatti	(IT)	ENEA - UTAGRI	
Claudia Zoani	(IT)	ENEA - UTAGRI	
Andrea M. Rossi	(IT)	INRIM	
Silvia Orlandini	(IT)	AIA - LSL	
Federica Camin	(IT)	Edmund Mach Foundation	Head of the "Stable Isotope and Traceability" Unit
Valentina Gualdi	(IT)	PTP	Head of Genomics Platform
Lanfranco Conte	(IT)	Udine Un.	Head of DIAL Dept.
Rossano Massai	(IT)	Pisa Un.	Head of DISAAA Dept.
Claudia Sorlini	(IT)	Milano Un.-DISTAM	President of the Scientific Committee for Expo 2015
Maurizio Caciotta	(IT)	Roma Tre Un.-Science Dept.	
Gerardo Manfreda	(IT)	Bologna Un.-DISTAL	
Maria Minunni	(IT)	Firenze Un.-Chemistry Dept.	
Silvia Lanteri	(IT)	Genova Un.-DIFAR	

Editors:

Giovanna Zappa – ENEA (giovanna.zappa@enea.it; +39 06 3048 3436)

Isabel Castanheira – INSA (isabel.castanheira@insa.min-saude.pt; +35 1217 508 153)

Ruth Charrondiere – FAO/INFOODS (ruth.charrondiere@fao.org; +39 06 570 56 134)

First Announcement and Call for Papers (FACP)

Venue:

The 1st IMEKOFOODS will be held in Rome (Italy) on 12nd-15th October 2014:

- 12nd October 2014 afternoon - *Welcome Cocktail* - Rome
- 13rd, 14th October 2014 - *Conference sessions* - Rome
- 14th October 2014 - *Gala dinner* - Rome
- 15th October 2014 - *Conference sessions and technical visits to ENEA laboratories* - ENEA Casaccia Research Centre, Via Anguillarese 301, 00123 Rome

Registration fees

	On line payment		At event
	Until May 31*	After May 31	
Extra registration fee (3 days)	550 €	650 €	700 €
Standard registration fee (3 days)	500 €	600 €	650 €
Standard registration fee (1 day)	200 €	250 €	-
Student registration fee (3 days)	300 €	350 €	400 €
Student registration fee (1 day)	120 €	150 €	-
Accompanying person (3 days)	250 €	300 €	350 €

* - Midnight CET

The registration fees are intended VAT included

Registration for the Conference should be done through the online registration system. Online payment can be made starting from 15th March, until 5th October (Midnight CET).

Services

- Extra registration fee includes: conference kit; abstract book; entrance to all sessions; welcome cocktail; coffee breaks and lunches for 3 days; social dinner; transport from Rome to ENEA C.R. Casaccia on 15th October morning; transport from ENEA C.R. Casaccia to Rome or to Fiumicino Airport on 15th October, at the end of the Conference.
- Standard registration fee includes: conference kit; abstract book; entrance to all sessions; welcome cocktail; coffee breaks and lunches for 3 days transport from Rome to ENEA C.R. Casaccia on 15th October; transport from ENEA C.R. Casaccia to Rome or to Fiumicino Airport on 15th October, at the end of the Conference.
- 1 day registration fee includes: conference kit; abstract book; entrance to all the sessions of the selected day; coffee breaks and lunch for the selected day.
- Accompanying person registration fee includes: welcome cocktail; coffee breaks and lunches; social dinner transport from Rome to ENEA C.R. Casaccia on 15th October; transport from ENEA C.R. Casaccia to Rome or to Fiumicino Airport on 15th October, at the end of the Conference.

Cancellation

Cancellations must be done in written form and before 1st July (Midnight CET) to receive a full refund. For cancellations after this date, 30% will be charged.

Social events

Besides the technical sessions and presentations, 1st IMEKOFOODS provides an interesting, attractive social program that includes:

- **Welcome Cocktail** - 12nd October afternoon (included in the registration fee)
- **Gala dinner** - 14th October - additional fee (except for "extra registration"): 50 €
- **Social events** - additional fees: *see the Conference website*

Tickets for social events can be purchased soon via the Conference website.


First Announcement and Call for Papers (FACP)

Paper presentation

IPC, SSC and NOC invite to present papers on the topics covered by the program. Accepted papers will be presented at the Conference during oral or poster sessions.

Deadlines

Activity	Deadline
Start of registration	15 th March 2014
Abstract due	31 st May 2014
Notification of acceptance	30 th June 2014
Conference start	12 nd October 2014

Publications

Abstracts selected for oral presentations and posters will be collected in the abstract book included in the conference kit. In addition, the International Program Committee will select papers to be submitted in a special issue of the IMEKO Journal "Measurement" (Elsevier).

Working language: English

Abstracts

The Abstracts (not more than 300 words) have to be sent in camera-ready form according to the simple following instructions:

Abstracts with the title, the authors and the name of the presenting author underlined should be written in English using Microsoft Word or using PDF format. The Abstract template will be soon downloadable on the Conference website. Abstracts in electronic form have to be e-mailed as an attached file to imekofoods@enea.it.

Copyright information: "Submission of the paper implies that the work has not been published before in its present form and that the author transfers to the International Measurement Confederation the copyright for publication of the paper. IMEKO grants permission to the author to use parts of the paper elsewhere at a later date, provided that proper reference to the original work is given. The author can obtain from the IMEKO Secretariat permission for the publication of the paper elsewhere, provided again a proper reference and that prior to this second publication the distribution of the Proceedings volume has been started. Publication of the paper in the Proceedings does not preclude a later publication elsewhere of a more complete account of the work. In case a submitted paper is not published in the Proceedings, the copyright is returned automatically to the author."

Please complete the Preliminary Application Form and return it by e-mail (imekofoods@enea.it) or by fax (+39 06 3048 6258)