ORGANIC PHOSPHORUS 2003

Monte Verita, Ascona, Switzerland, July 13-18, 2003

Scope of the workshop

Phosphorus is essential for life, yet is frequently the element that most limits biological productivity. Most organisms take up phosphorus as inorganic orthophosphate, but organic forms of phosphorus often dominate in soils and

aquatic systems. Therefore, it is not surprising that many types of organisms possess complex mechanisms enabling them to access phosphorus from organic compounds. Understanding these mechanisms may provide answers to fundamental questions in agriculture as well as terrestrial and aquatic ecology; but

organic phosphorus remains poorly understood and currently represents the greatest gap in our knowledge of the global phosphorus cycle. Information on organic phosphorus in the environment is dispersed across various disciplines, including chemistry, microbial ecology, agriculture and limnology. The aim of this workshop is to bring together scientists working in these fields to exchange ideas

and knowledge concerning organic phosphorus characterisation and transformations in terrestrial and aquatic systems, and to evaluate future directions for research.

Topics and invited speakers:

The workshop will cover three broad topics:

Chemical characterisation of organic P in environmental samples, including

separation techniques, 31P NMR and mass spectroscopy for determining organic

P. Invited speakers include Ian McKelvie (Monash University, Australia), Barbara

Cade-Menun (Stanford University, USA) and William Cooper (Florida State University, USA)

Processes controlling the dynamics of organic P in the environment,

including the synthesis and utilisation of organic P by both terrestrial and aquatic bacteria and plants. Invited speakers include Hervé Quiquampoix, (INRA, France), Astrid Oberson, (ETHZ, Switzerland), Alan Richardson (CSIRO, Australia) Robert Heath (Kent State University, USA) Brian Whitton (University of Durham, UK) and Luisella Celi (University of Turin, Italy)

Integrating processes at the ecosystem level, including the importance of land use, transport and modelling of organic P in the environment. Invited speakers include Generose Nziguheba (ICRAF, Kenya), Leo Condron (Lincoln University, New Zealand), Allison Mitchell (CSIRO, Australia), William Parton (Colorado State University, USA) and Peter Reichert (EAWAG, Switzerland)

Call for papers and submission guidelines

A limited number of offered papers will be accepted for oral and poster presentation at the meeting. Please submit an abstract of less than 250 words (text only) to: monteverita.p.org@ipw.agrl.ethz.ch.

by 31 December 2002.

Registration fee and accommodation.

The workshop registration fee is SFr 300 - (~205€/190US$), which includes the price of the post-workshop hard-cover book. Accommodation costs for the 5-days are SFr 1000 - (~680€/640US$), which includes food and lodging. The number of delegates is limited, so early registration is advised.

See the Workshop website http://www.nwisrl.ars.usda.gov/OrganicP2003/

for further details on how to register.

Timetable

Deadline for Abstracts: December 31. 2002

Acceptance notification: January 30. 2003

Registration deadline: March 30 2003

Further Information

If you would like further information on the workshop, or would like to be placed on the workshop contact list please email: monteverita.p.org@ipw.agrl.ethz.ch.

visit the web site at http://www.nwisrl.ars.usda.gov/OrganicP2003/

or contact the organisers:

Emmanuel Frossard, Institute of Plant Sciences, Switzerland

emmanuel.frossard@ipw.agrl.ethz.ch

Ben Turner, USDA–ARS, Northwest Irrigation and Soils Research Lab, USA

bturner@nwisrl.ars.usda.gov

Darren Baldwin Murray-Darling Freshwater Research Centre., Australia

darren.baldwin@csiro.au

