

First IISFC - Delhi, February 20 - 24, 2012

International Symposium on Fluorine Chemistry - India

ORGANIZERS:

Local Committee Chair

Dr. Rahul Saxena- Chairman- (rahul.saxena@srf.com)

Mob. : +91-9910303416

National Committee

Dr. J S Yadav – Chairman (yadav@iict.res.in)

Mob. : +91-9440802800

Mr. Rajdeep Anand - Co-Chairman-(rajdeep.anand@srf.com)

Mob. : +91-9810096665

International Advisory Board (IAB)

Dr. Dayal T. Meshri - Chairman

(dr.meshri@fluoridearc.com)

Mob. : +1-918-691-6789

Dr. Alain Tressaud - Co-Chairman

(tressaud@icmcbbordeaux.cnrs.fr)

Mob. : +33-666849833

First IISFC - Delhi, February 20 - 24, 2012

Introduction :

The 1st Indian International Symposium on Fluorine chemistry is scheduled in India. It will be held on February 20-24 at NDCC, New Delhi. The conference will feature versatility of fluorine in the areas of organic, inorganic and medical research.

Scientific Scope

The objective of this conference is to create a milieu where the various members of the National and International scientific community engaged in the research of Fluorine Chemistry can come together and share their learning on a common platform, in the areas of Organic, Inorganic, Bio-Fluorine and Material Science. In particular, the impact of fluorine and fluoride products in our daily life via Medicine, Health, Energy, New Technologies, Environment & Sustainable Development.

Date and Venue

The 1st IISFC will be held on February 20-24, 2012 at New Delhi, India. The scientific sessions would be held at convention centre located in New Delhi City Centre (NDCC), Connaught Place. It has the world class auditorium equipped with digitally-controlled speakers and projection facilities.

Language:

The official language of the conference is English.

Fee:

The registration fee has not been fixed and will be communicated later.

More detailed information will be available in the second circular. It will be arriving in your mailbox within 3-4 weeks.

First IISFC - Delhi, February 20 - 24, 2012

Social Programme :

An attractive social programme has been planned, in which arrangements will be made for assisting interesting participants to enjoy the historic cities viz. Delhi (Famous for Red Fort and Qutab Minar-72.5 m high, built in 1198, the world's tallest free-standing brick minaret) and Agra (known for Taj Mahal - one of the architect wonder of the world) on 22nd and 23rd February.

KEYNOTE SPEAKERS (Tentative)

- | | | |
|-----|-----------------------------|--|
| 1. | Prof. C.N.R. Rao, | CASR, Bangalore, India: "Introductory lecture" |
| 2. | V.M. Buznik, Chernogolovka, | RAS, Russia |
| 3. | K. Christe, | USC, Los Angeles, USA |
| 4. | G. Haufe, | Muenster, Germany |
| 5. | N. Laptash, | Vladivostok, Russia |
| 6. | V. Mitkin, | Novosibirsk, Russia |
| 7. | T. Nakajima, | AIT, Toyota, Japan |
| 8. | H. Roesky, | Göttingen, Germany |
| 9. | G. Schrobilgen, | McMaster, Canada |
| 10. | T.Taguchi, | Tokyo Univ., Japan |
| 11. | A. Tressaud, | CNRS, Bordeaux, France |
| 12. | Yu. Yagupolskii, | Kyev, Ukraine |
| 13. | T. Yamazaki, | Tokyo, Japan |
| 14. | B. Zemva, | Ljubljana, Slovenia |
| 15. | P. Shanthan Rao | IICT, India |
| 16. | O. D. Gupta | Rajasthan University, India |
| 17. | R.V.Swamy | SRF, India |

Name	E-mail	Location	Country
B. Ameduri	bruno.ameduri@enscm.fr	Montpellier	France
K. Christe	kchriste@usc.edu	USC, Los Angeles	USA
Ms. V. Gouverneur	veronique.gouverneur@chem.ox.ac.uk	Oxford	UK
Rajdeep Anand	rajdeep.anand@srf.com	Delhi	India
J. S Yadav	yadav@iict.res.in	IICT, Hyderabad	India
A. Kharitonov	hariton@binep.ac.ru	Chernogolovka	Russia
Y.S. Lee	youngslee@cnu.ac.kr	Daejeon	S-Korea
D. Meshri	dr.meshri@fluoridearc.com	ARC	USA
V. Mitkin	mit@che.nsk.su	Novosibirsk	Russia
Rahul Saxena	rahul.saxena@srf.com	Gurgaon	India
O. Boltalina	olga.boltalina@colostate.edu	Colorado	USA
S. Prakash	gprakash@usc.edu	USC, Los Angeles	USA
F.L. Qing	flq@mail.sioc.ac.cn	Shanghai	China
J. Rabai	rabai@elte.hu	Budapest	Hungary
P.V. Ramachandran	chandran@purdue.edu	Purdue	USA
G. Resnati	giuseppe.resnati@polimi.it	Milano	Italy
H. Roesky	hroesky@gwdg.de	Göttingen	Germany
S. Rozen	rozens@post.tau.ac.il	Tel Aviv	Israel
G. Schrobilgen	schrobil@mcmaster.ca	McMaster	Canada
Takeo Taguchi	taguchi@ps.toyaku.ac.jp	Tokyo Univ.	Japan
J. Thrasher	fluorine@bama.ua.edu	Alabama	USA
A. Tressaud, Co-Chairman	tressaud@icmcb-bordeaux.cnrs.fr	CNRS, Bordeaux	France
Yu. Yagupolskii	yagupolskii@ioch.kiev.ua	Kyev	Ukraine
T. Yamazaki	tyamazak@cc.tuat.ac.jp	Tokyo	Japan
B. Zemva	boris.zemva@ijs.si	Ljubljana	Slovenia