Important dates:

Abstracts due: January 22 31, 2017

Notification of acceptance: February, 2017 Registration deadline: March 15, 2017 Accommodation booking: March 15, 2017

Meeting: May 14-19, 2017

Papers for proceedings: May 31, 2017

Scientific Chairs:

Odile Stephan and Peter Crozier

Organizing Committee:

Michel Bosman, Peter Crozier, Joanne Etheridge, Koji Kimoto, Gerald Kothleitner, Lena Kourkoutis, Ondrej Krivanek, Quentin Ramasse, Odile Stephan, Peter van Aken, Maria Varela del Arco, Benedicte Warot-Fonrose

A limited number of scholarships for Ph.D students and post-docs will be available.

EDGE 2017

May 14 (Sun) - 19 (Fri) 2017 JAL Okuma Resort Okinawa, Japan


"Enhanced Data Generated by Electrons"

8th International Workshop on Electron
Energy-Loss Spectroscopy (EELS) and Related
Techniques

http://www.nims.go.jp/EDGE2017/

Topics and invited speakers

Plenary Lecture

Sumio lijima (AIST/Meijo U., Japan)

Very High Energy Resolution EELS

Maureen Joel Lagos (Rutgers U., Piscataway, USA) Kazu Suenaga (AIST, Tsukuba, Japan)

Spectroscopic Imaging

Gerald Kothleitner (U. of Graz, Austria)

Instrumentation Advances

Florent Houdellier (CEMES-CNRS, Toulouse, France)
Tracy Lovejoy (Nion, Kirkland, USA)

Damien McCrouther (L. of Clasgow, LIK)

Damien McGrouther (U. of Glasgow, UK)

Naoya Shibata (U. of Tokyo, Japan)

Theory

Javier Aizpurua (CSIS, Spain)

Les Allen (U. of Melbourne, Australia)

Lorenzo Pardini (Humboldt U. of Berlin, Germany)

Materials and Biological Applications

Gianluigi Botton (McMaster U., Hamilton, Canada) Lena Kourkoutis (Cornell University, USA)

Beyond Traditional Spectroscopy

Johannes Jobst (Leiden U, Netherland) Claus Ropers (U. of Göttingen, Germany) Luiz Tizei (Université Paris Sud, France)


Gordon Conference-style, with talks and posters in the mornings and evenings, and afternoons free for informal discussions.

Meeting venue:

JAL Okuma is in Northern Okinawa. The resort artfully blends Japanese traditional design with modern conveniences, and offers excellent amenities.

http://www.jalokuma.co.jp/en/

Travel Information

Okinawa is a Japanese island in the East China Sea, with direct flights from Tokyo, Osaka, Seoul, Shanghai and Hong Kong, and other major airports.


Taiwan