

Alagappa University & Brunel University Jointly Organizes

India-UK International Virtual Conference on

Advanced Nanomaterials for Energy and Environmental Applications (ICANEE-2020)

16 – 18, September 2020

About The Universities:

The Alagappa University has emerged from galaxy of institutions initially founded by the great philanthropist and educationist Dr. R. M. Alagappa Chettiar in the year 1985 at Karaikudi. The university has been accredited with 'A' Grade by NAAC. New innovative courses of scientific and social relevance are being offered through regular and distance modes. The University has obtained Category-I status by the MHRD and occupies 2nd place out of other 12 state universities. It has secured 36th position among Universities in the National Institutional Ranking Framework (NIRF) 2020. Adding to its glory, the university has reached global recognition with the coveted QS World Universities Ranking, secured 104th in BRICS, 216th in Asia, 20th in India. Brunel University London was founded in 1966. It has three constituent Academic Colleges and Research Institutes. Brunel is a member of the Association of Commonwealth Universities. Brunel was ranked as the 93rd best university worldwide in the field of engineering and technology and obtained 332 rank in the world by QS World University Rankings 2020

About Conference:

The objective of the conference is to discuss the global and regional challenges related to the energy and environment. In the current pandemic situation, this virtual event will connect researchers across the globe to a single platform to exchange scientific ideas and knowledge. The worldwide scientific community in concert to share the knowledge and to discuss about the practical solutions for the future energy demand. Further, this conference provides an excellent platform for the distinguished dignitaries to discuss their research findings and achievements. This event is also be the memorial of Prof. Dr. Poopathy Kathigamanathan (1952-2019), Brunel University, London and **Mahatma Gandhi 150 years celebration** sponsored by MHRD-SPARC Government of India (GoI). The specific themes of the conference are given below:

- Quantum Dots • Photo-supercapacitor • Nanomaterials, Mxenes
- 2-D Materials • Energy Storage • Transition Metal Dichalcogenides
- Solar Cells • Gas Sensors • Light emitting diodes/OLEDs

Call for Abstracts/Publications :

Interested participants are requested to submit an one-page abstract containing title, author(s), affiliations(s) and abstract text within 200 words (and one picture). Abstract template can be found in the conference website (www.nanoqmr.in). Only the above mentioned themes based abstracts will be accepted. Selected abstracts will be allotted for **e-Poster/Oral Presentation** and Published in **Abstract book with ISBN**. The authors will have chance to **Publish full papers** in peer reviewed international journals/conference proceedings. (As per Publisher's policy, publication charges may be applicable).

Organizing Committee

- Chief Patron** : **Hony. Col. Prof. N. Rajendran**
Vice Chancellor, Alagappa University
- Patron** : **Prof. H. Gurumalles Prabu**
Registrar, Alagappa University
- Chair** : **Prof. K. Gurunathan**, Head, DNST
- Convener** : **Prof. Atanas Ivanov**, Brunel University, UK
Prof. G. Ravi, Head, Department of Physics
- Co-Convener** : **Dr. Nadarajah Manivannan**, Brunel University
- Convener & Organizing Secretary**
: **Dr. G. Ramalingam**, DNST
- Co-organizing Secretaries**
: **Prof. P. Shakthivel**, DNST
Dr. C. Balalakshmi, DNST
Dr. N. Suganthi, DNST
- Technical Committee**
: **Mr. B. Arjun Kumar**,
Mr. N. Prakashkumar & Department Research Scholars

International/National Advisory Committee

- Prof. Ajayan Vinu, University of Newcastle, Australia
Prof. Lianzhou Wang, The University of Queensland, Australia
Prof. Cuong Dang, Nanyang Technological University (NTU), Singapore
Prof. Hamid Reza Rajabi, Yasouj University, Iran
Prof. J. Madhavan, Loyola College, Chennai
Prof. Amutha Santhanam, University of Madras
Dr. N. S. S. Clament, Sungkyunkwan University, South Korea
Dr. T. Elangovan, Periyar University, India
Prof. Geetha Balakrishna, Jain University, Bengaluru
Prof. C. Sekar, Alagappa University, India
Prof. S. Karupuchamy, Alagappa University, India
Prof. K. Venkateswara Rao, Jawaharlal Nehru Technological University, India
Prof. R. Ramesh Babu, Bharathidasan University
Dr. Muthu Senthil Pandian, SSN Research Centre, Chennai
Dr. M. Srinivasan, SSN Research Centre, Chennai
Dr. G. Murugadoss, R&D, Sathyabama Institute of Science and Technology
Dr. S. Selvakumar, Government Arts College for Men, Chennai-35
Dr. M. Rajesh Kumar, Ural Federal University, Russia
Prof. Joao Gaspar, INL-International Iberian Nanotechnology Laboratory, Portugal
Dr. M. Ramesh, CSIR- Central Electronics Engineering Research Institute
Dr. A. Nirmala Grace, VIT-Vellore, India
Dr. V. Viswabaskaran, VB Ceramic, Chennai
Dr. K. Baskar, Ross Life Science Pvt. Ltd., Pune
Dr. Joice Sophia Ponraj, Aaivalayam-DIRAC Coimbatore & IINL, Portugal
Dr. R. Utharakumar, Government Arts College, Salem-7
Dr. G. Bharath, Khalifa University of Science and Technology, UAE
Prof. G. Annadurai, Manonmaniam Sundaranar University
Dr. M. Murali Kannan, Purdue University, West Lafayette, USA
Prof. K. Thangaraju, National Institute of Technology Warangal, Telangana
Dr. Ram Ajor Maurya, National Institute of Technology Calicut-Kerala
Dr. V. Gunasekaran, Central University of Tamil Nadu
Prof. M. Muthuvinnayagam, Kalasalingam University
Dr. V. Jayaramakrishnan, UGTO, Mexico
Dr. Kumar Raju, CSIR-Pretoria, South Africa
Dr. Antony Ananth, Sungkyunkwan University, South Korea
Prof. Yury V. Kolen'ko, IINL, Portugal
Prof. Dr. Qiaoliang Bao, Monash University, Australia
Dr. S. Ananthkumar, University of Valencia, Spain

Click Here to Register

<https://nanoqmr.in/registration.php>

Mode of the Event: Through online webinar tools
i.e Zoom/ G-Meet or Alagappa University Online Platform **ALUOP**

Contact Details:

Convener & Organizing Secretary (ICANEE-2020)
Department of Nanoscience and Technology (DNST)
Alagappa University, Karaikudi, India &
Brunel University, Uxbridge, London (UK)
e-mail: alunano2020@gmail.com
<https://nanoqmr.in>

Important Dates

Last date for abstract submission : **31st August 2020**
Intimation of acceptance of abstract : **04th September 2020**
Last date for Registration : **08th September 2020**
Conference Date : **16th – 18th September 2020**

Eminent Speakers-(ICANEE-2020)

Dr. George Fern
Brunel University, London.

Prof. R. Jayavel

Anna University, Chennai, India.

Prof. Sameer Sapra
Indian Institute of Technology Delhi, India.

Prof. N. Ponpandiyan

Bharathiar University, India.

Prof. Sascha Sadewasser
International Iberian Nanotechnology Laboratory, Portugal.

Prof. Atanas Ivanov

Brunel University, London.

Dr. Gilioli Edmondo
Institute of Materials for Electronics and Magnetism, Italy.

Dr. Saswata Bhattacharya

Indian Institute of Technology Delhi, India.

Dr. Naresh Kumar Gunasekar
University of Strathclyde, United Kingdom.

Prof. K. Jeganathan

Bharathidasan University, India.

Er. Muttulingam Kumaraverl
Brunel University, London.

Dr. Sivaprakash Sengodan

Imperial College, London.

Prof. R. V. Mangalaraja
University of Concepcion, Chile.

Prof. Satheesh Krishnamurthy

Open University, UK.

Dr. K. Venkata Saravanan
Central University of Tamil Nadu, India.

Dr. Nadarajah Manivannan

Brunel University, London.

Prof. M. Kottaisamy
Thiagarajar College of Engineering, Madurai.

Dr. R. Arun Kumar

NIT, Andhra Pradesh, India.

Dr. D. Arun Kumar
Tohoku University, Japan.

.... and many more Speakers

Registration Details:

Registration is compulsory for each abstract submission and the registration fee can be paid through online bank transfer only.

For More Details Visit
<https://nanogmrl.in>

Account Details

A/C Name : Organizing Secretary ICANEE2020

A/C No : 6909019199

IFSC Code : IDIB000A008

SWIFT Code : IDIBINBBMDM

Registration fee

Delegates	National(Rs.)	International (pound)
Students & Scholars	₹ 100	£15
RA/PDF & Faculty	₹ 150	£20

Highlights of the Conference

Valid e-Certificates from World Ranking Universities

Souvenir e-book with Genuine ISBN

Publication in Scopus Indexed Journals

Hassle & Travel Free Conference

Rewards & Cash prize for Best e-Poster and e-Oral presentations

Sponsored by VB Ceramics

