

Asia-Pacific
Economic Cooperation

Asia-Pacific
Legal Metrology Forum

Handbook on Metrology of Agricultural Products and Foods

APEC/APLMF Training Courses in Legal Metrology
(CTI 11/2006T)

February 7-9, 2007
Chiang Mai, Thailand

APEC Secretariat
35 Heng Mui Keng Terrace
Singapore 119616
Tel: +65-6775-6012, Fax: +65-6775-6013
E-mail: info@apec.org
Website: www.apec.org

APLMF Secretariat
AIST Tsukuba Central 3-9
1-1-1 Umezono, Tsukuba, Ibaraki 305-8563, Japan
Tel: +81-29-861-4362, Fax: +81-29-861-4393
E-mail: sec@aplmf.org
Website: www.aplmf.org

© 2007 APEC Secretariat
APEC#207-CT-01.3 ISBN 4-9905094-6-4

October 2007

Workshop on Metrology of Agricultural Products and Foods
February 7-9, 2007

Workshop was held in Chiang Mai, Thailand.

Contents

1 Foreword	1
2 Summary Report	3
3 Program	5
4 Participants List	10
5 Speeches	

Topic 1: Agricultural Quality Measurements

5.1 The Role of OIML in Quality Measurements for Agricultural Products and Foods Presented by Dr. Grahame Harvey (Australia).....	13
5.2 Cane Sugar Measurement and APLMF Survey on Agricultural Products Presented by Dr. Sheila Devasahayam (Australia).....	19
5.3 Determination of Starch Content in Cassava Tubers for Trade in Thailand Presented by Mr. Surachai Sungzikaw (Thailand)	26
5.4 Measurement of Moisture Content in Rice Presented by Assoc. Prof. Chaiwat Chaikul (Thailand).	39
5.5 Calibration and Traceability System of Grain Moisture Meters in DRP Korea Distributed by Mr. Jong Ryong Sok (DPR Korea).....	51
5.6 Measurements and Inspection Instruments on Rice Quality Presented by Mr. Hiroshi Yamahira (Japan)	53
5.7 The Traceability System of Moisture Meter on Application in Rice Trading Safety Presented by Mr. Rusmin Amin (Indonesia).....	61

Topic 2: Measurements for Food Safety and Health

5.8 Food Quality and Safety Measurement in Primary Production Presented by Dr. Vinai Pitiyon (Thailand)	65
5.9 Inspection of Imported Foods and Implementation of Good Laboratory Practice in Japan Presented by Ms. Yoko Mori (Japan).....	75
5.10 Implementation of Food Safety in Thailand Presented by Mrs. Jongkolnee Vithayarungrangsri & Mrs. Vanida Kaothiar (Thailand)	81

5.11	Mobile Unit for Monitoring, Surveillance and Natural Disaster Presented by Mr. Preecha Chungsamakool and Mrs. Duangdao Wongsommart (Thailand)	92
5.12	Continuous Improvement of Aflatoxin Measurement in Thailand Presented by Mrs. Kanokaporn Atisook and Mrs. Wischada Jongmevasana (Thailand)	96

Topic 3: Quality Control of Agricultural Products

5.13	The Control of Agricultural Products, Food Safety and Quality on Measuring Testing Equipments by Mr. Ta Ngoc Tu (Viet Nam).....	102
5.14	Current Topics on Rice Maize Production and Quality in Cambodia Presented by Mr. Ros Pysoth (Cambodia).....	109
5.15	Grain Crop and its Quality Measurement Control in Mongolia Presented by Mrs. Udval Doljin (Mongolia)	116
5.16	Metrology for Quality Evaluation on Grain Soybean Products Presented by Dr. Wang Jing and Mr. Fu Boqiang (PR China).....	121

Topic 4: Measurement Infrastructure

5.17	The Current Thai Metrology System Related to Food and Safety Measurement Presented by Dr. Pian To-tarong and Dr. Chainarong Cherdchu (Thailand)	131
5.18	Grain Infrastructure Presented by Dr. Grahame Harvey (Australia).....	145
5.19	Moisture Infrastructure Presented by Mr. Hiroshi Yamahira (Japan)	151
5.20	Chemical Measurement Challenges for Regional Regulations Presented by Dr. Norma Gonzalez-Rojano (Mexico).....	163
5.21	Metrology and its Regulatory Significance in Chemical Analysis – The Hong Kong Experience Presented by Dr. Chuen-Shing Mok (Hong Kong China).....	171
5.22	A Strategy for a National Metrology Infrastructure for Food Safety Measurements in Malaysia Presented by Dr. Osman Zakaria (Malaysia).....	180
5.23	Guide to Creating a National Measurement Infrastructure Presented by Mrs. Marian Haire (Australia).....	190

6	Summary of Discussion	210
----------	------------------------------------	------------