

Lena Davidsson

Bioavailability 2001

**Conference, held from May 30 to June 1, 2001
in Interlaken, Switzerland**

Published online: 8 November 2001
© Springer-Verlag 2001

About 170 participants from 24 countries gathered in Interlaken, Switzerland to attend “Bioavailability 2001; Bioavailability of Micronutrients in Relation to Public Health”, May 30-June 1. State-of-the-art research related to bioavailability of minerals and trace elements, vitamins and provitamins and minor plant constituents was discussed during the plenary lectures, workshops and poster sessions. The plenary presentations included current topics such as “Genetic engineering and plant breeding approaches to improve zinc and iron bioavailability from foods” (Dr. Janet King), “Genetic polymorphism and mineral absorption” (Dr. Roger Sunde), “Phytoestrogen absorption and metabolic action” (Dr. K. Setchell) and “Folate bioavailability and health” (Dr. A. Molloy).

The Local Organizing Committee was based at the Institute of Food Science at the Swiss Federal Institute of Technology (ETH) in Zurich. The Local Organizing Committee and the Scientific Committee were chaired by Drs. Lena Davidsson and Richard Hurrell (ETH).

Bioavailability 2001 was sponsored by The International Life Sciences Institute (ILSI) Human Nutrition Institute (USA), The International Nutritional Anemia Consultative Group (INACG) and The International Vitamin A Consultative Group (IVACG) through funding from the United States Agency for International Development (USAID), Nestlé (Switzerland), Unilever (The Netherlands), F. Aeschbach AG Gränichen (Switzerland), Chemgas (France) and Pharma Nord APS (Denmark)

The Federation of European Chemical Societies (FECS) and the Swiss Nutrition Society were patrons of the meeting. Bioavailability 2001 was FECS event number 253.

L. Davidsson (✉)
ETH Zürich, Switzerland
e-mail: Lena.davidsson@ilw.agrl.ethz.ch

Lena Davidsson