

6th International Symposium on Edible & Medical Plant Resources and the Bioactive Ingredients (Second Circular)

The International Symposium on Edible & Medical Plant Resources and the Bioactive Ingredients, which is supported and launched by Xinjiang Technical Institute of Physics and Chemistry, Chinese Academy of Sciences, is held every two years. It is faced to scientists who study on edible & medical plant resources around the world. The 6th International Symposium on Edible & Medical Plant Resources and the Bioactive Ingredients (ISEPR 2018) will be held on October 14th to 17th 2018, in Nanjing, China. The goal of ISEPR 2018 is to provide an opportunity to exchange achievements about resources, cultivations, chemical constituents, bioactivities and medical applications of edible & medical plants. To discuss the hot points and the core problems in the relevant fields, and to foresee the prospect in basic researches and technologies. The latest developments of this field, domestic and abroad, are expected to promote scientific exchanges, cooperation and communications among the scientists around the world.

ISEPR 2018 is hosted by Nanjing University of Chinese Medicine, Shenzhen Research Institute of The Hong Kong University of Science and Technology, and Xinjiang Technical Institute of Physics and Chemistry. Many scholars around the world will be invited to give the special presentation on the topic of edible and medicinal plants. Pharmaceutical companies will also welcomed to give presentation about the topic.

Theme for the symposium

- ◆ The Health Industry Development on One Belt and One Road (“一带一路” 大健康产业发展)

Topic for the symposium

- ◆ Resource chemical research and value discovery on edible plants
- ◆ Identification and decoration of active ingredients in edible plants

- ◆ New methodologies of identification and molecular biology researches on the active ingredients from edible plants
- ◆ Functional material bases and active mechanism of edible plants
- ◆ Production, process, standardization and functional product development from edible plants
- ◆ Resource recycling utilization and greening of industry development of edible plants

Basic Information of the symposium

- ◆ **Date:** 14th to 17th October, 2018
- ◆ **Site:** Nanjing Dongjiao National Guesthouse, Nanjing, People's Republic of China (<http://www.jsnjdongjiao.com/index.html>)
- ◆ **Languages:** English, Chinese
- ◆ **Chairman:** AISA Haji Akber, (Xinjiang Technical Institute of Physics and Chemistry, CAS), TSIM Karl Wah-Keung (Shenzhen Research Institute of The Hong Kong University of Science and Technology), Duan Jin-ao (Nanjing University of Chinese Medicine)
- ◆ **Academic Committee:**

Chairman: YAO Xincheng, SUN Handong, HUANG Luqi, CAO Fuliang, WANG Guangji

Member: AISA Haji Akber, Abdulloev Abdumanon (Tajikistan), BI Kaishun, CHE Chun-tao (U.S.A.), CHEN Shilin, CHEN Jijun, CHEN Daofeng, CHEN Suiqing, DUAN Jin-ao, DAI Haofu, FENG Feng, FENG Weishen, FENG Xu, HU Lihong, JIA Xiaoguang, KANG Tinguo, Karl Wah-Keung TSIM (Hongkong), LI Ping, LI Shaoping (Macau), PENG Chen, Shavkat Salikhov (Uzbekistan), Sergazy Adekenov (Kazakhstan), Shalpykov Kiyrcul (Kyrgyzstan), Shamansur Sagdullaev (Uzbekistan), Sharafitdin Mirzaakhmedov (Uzbekistan), SHI Liyun, TAN Renxiang, TU Pengfei, TANG Zhishu, TANG Yuping, WANG Zhentao, WEI Jianhe, WU Qi-nan, XUE Jianhui, XIN jianguo, XU Xi-ming, YE Wencai, YU Boyang, YANG Chenzi,

CHANG Yuan Shiun (Taiwan), ZHAO Ruihuai, ZENG Jianguo, ZHONG Guoyue, ZHANG Yongqing.

- ◆ **Host unit:** Central Asian Drug Discovery and Development Centre of Chinese Academy of Sciences, Xinjiang Technical Institute of Physics and Chemistry of CAS, Shenzhen Research Institute of The Hong Kong University of Science and Technology, Jiangsu Collaborative Innovation Center of Chinese Medicinal Resources Industrialization of Nanjing University of Chinese Medicine, 111 project (Chinese Pharmaceutical University, B16046), Institute of Botany, Jiangsu Province and Chinese Academy of Science, Huaiyin Institute of Technology, Jiangsu Food and Pharmaceutical Science College, CAS Key Laboratory of Chemistry of Plant Resources in Arid Regions

The first round announcement is issued in July, 2018. The second round announcement will be issued in September 2018. The deadline of submitting the paper and registration is on September 15th, 2018.

Form of the Symposium

- ◆ Plenary lectures
- ◆ Oral presentations and discussion
- ◆ Poster sessions

Schedule

14 th October, 2018		
	Registration	Zi-xi Hall
15 th October, 2018		
8:30 - 8:45	Opening ceremony	Zi-hui Hall
8:45 - 9:45	Keynote lectures	
9:45-10:10	Group photo and tea break	
10:10 -12:10	Lectures	
12:10 -14:00	Lunch	
14:00-16:15	Lectures	

16:15-16:30	Tea break	
16:30-17:30	Lectures	
17:30 - 18:30	Industrial and research institutional summit forum	
18:30 - 21:30	Gala dinner	
16th October, 2018		
8:30 - 10:20	Lectures	Zi-hui Hall
10:20 - 10:40	Tea break	
10:40 - 12:15	Lectures	
12:15 - 14:00	Lunch	
14:00 - 16:30	Lectures	
16:30 - 16:45	Tea break	
16:45 - 18:15	Lectures	
18:15 - 18:30	Closing ceremony	
17th October, 2018		
Visiting and departure		

Registration

Each participant is asked to complete one copy of the Registration Form and send it to the Symposium Organizing Committee before September 15th, 2018.

Type	Fee
Foreigner	200 US dollars
Foreign students	100 US dollars

Registration fee includes Conference Proceedings and banquet. Expenses relating to transportation and accommodation should be covered by participants. Please register and make your travel arrangement at your early convenience.

Accommodation

The accommodation is arranged at Nanjing Dongjiao National Guesthouse, please

indicate the type you are prefer to when return the receipt. Hotel website : <http://www.jsnjdongjiao.com/>.

Type	price/room/day
Standard room	600 RMB
Single room	600 RMB

Hotel Location

Deadline and Contact

Both Registration Form and the paper (full text or abstract written according to the requirements of the symposium) should be submitted to the secretariat of the

symposium's academic committee before September 15th, 2018.

For information about registration and paper (full text or abstract) submission, please contact the organizing committee:

- ◆ Contacts: Ms. JIANG Lan (XJTIPC), Mr. ZHU Yue (NJUCM), Mr. DUAN Ran (HKUST),
Telephone: +86-991-368-0635, ++86-25-858-119-17
- ◆ Fax: +86-991-383-8957
- ◆ Email: jianglan@ms.xjb.ac.cn, zhuyue@njucm.edu.cn, duanran@ust.hk

Annex I. Registration Form

Annex II. Abstract report Requirements

The Organizing Committee of ISEPR2018

August 30th, 2018

Annex I.

Registration Form

Name			<input type="checkbox"/> Male	<input type="checkbox"/> Female
Title				
Affiliation				
Mail Address				
Mobile		Zip code		
Telephone		Fax		
Email				
Joining the symposium	<input type="checkbox"/> Yes <input type="checkbox"/> No	Research field	Joining the symposium	
Submitting abstract	<input type="checkbox"/> Yes <input type="checkbox"/> No	Presentation	Submitting abstract	
Title of your Paper/ Presentation				
Room type	<input type="checkbox"/> Standard room	<input type="checkbox"/> Single room		
Days plans to stay in China	from to			
Flight information				
Note				

**All return information addresses to the organizing committee by email before September 30th, 2018.

Email: tryw2010@126.com

Tel: +86-25-85811917, +86-755-86715683, +86-991-3680635

Annex II.

Abstract Submission and Deadline

The contents of the presentation should be original researches in these fields listed below and have never been published in any scientific journals or reported in any academic meetings. Presentations of the symposium will be plenary lectures, invited lectures and posters, all of which need to submit abstract to the secretariat by Email.

The presentation and paper should be in the following fields

- Resources of edible plants: cultivation, processing, application and sustainable development of edible plants in drought and semiarid desert.
- Phytochemistry: Extraction, isolation and structure elucidation of the active ingredients and their total synthesis and structural modification. New viewpoints, novel methodology and techniques of phytochemistry. Chemosystematics and chemical ecology.
- Pharmacological action: The mechanism of the disease-prevention actions of ingredients from edible plants.

Format of the abstract:

- A4 (21 × 29.7cm);
- Margins should be: 2.5 cm top and bottom, 3cm left and right;
- Line space: Single times;
- Title: font size 18, extrabold;
- Author and working place: 10 font size, Times New Roman typeface;
- Text: 12 font size, Times New Roman typeface;
- References: number 12 Times New Roman typeface;
- The abstract should be prepared as a Microsoft Word document.

Deadline of abstract submission: September 30th, 2018

Electronic format of the abstract should be submitted to the secretariat of the symposium by email (tryw2010@126.com).