Spirulina Cultivation & Value-Added Product Formulations

Training Program

Spirulina biomass cultivation is a revolutionary development in the field of agriculture. It is high in nutrients with antioxidant and anti-inflammatory properties that makes it great for all usage. This training program focuses on equipping entrepreneurs, students and farmers on cultivation, processing and formulation of value-added products from Spirulina biomass.

Date: 4 - 6 July 2022 **Time:** 9:30 AM - 4:30 PM

Venue: ZTM & BPD Unit and CCUBGA & Division of Microbiology, ICAR-IARI, New Delhi

Course Director:

Dr. O.N. Tiwari, Principal Scientist, CCUBGA, Division of Microbiology,

Course Coordinator:

Dr. Neeru Bhooshan, Incharge & PS, ZTM & BPD Unit, ICAR-IARI

Speakers:

- 1. Dr. Sunil Pabbi, Head, Division of Microbiology, ICAR-IARI, New Delhi
- 2. Dr. Radha Prasanna, Professor, Division of Microbiology, ICAR-IARI, New Delhi
- 3. Dr. G. Abraham, Principal Scientist, CCUBGA, Division of Microbiology, ICAR-IARI, New Delhi
- Dr. Pranita Jaiswal, Principal Scientist, CCUBGA, Division of Microbiology, ICAR-IARI, New Delhi
- 5. Dr. Dolly Wattal Dhar, Principal Scientist (retired), CCUBGA, Division of Microbiology, ICAR-IARI, New Delhi
- 6. Mr. Sudhir Saxena, CTO, Principal Scientist, CCUBGA, Division of Microbiology, ICAR-IARI, New Delhi

Last Date to Register: 3 July 2022

Please register at: https://pusakrishi.accubate.app/ext/survey/55/apply