
1

Volume : 8 Issue : 9 September 2011 Price : Rs. 3.00

Chairman’s Message

Dr. T. Thyagarajan
thyagu_vel@yahoo.co.in

From The Editor’s Desk

H.R. Mohan
hrmohan@gmail.com

contd..... page 2

Esteemed members,

At the outset, on the eve of Teacher’s day,
I wish all the IEEE Members from teaching
fraternity, a Happy Teacher’s Day.

IEEE Section Congress-2011: I am
happy to inform you that, I had represented the
IEEE Madras Section as a primary delegate in
the IEEE Section Congress 2011 held at San

Francisco, USA during 19 - 22 Aug 2011. It was a great networking
experience truly reflecting the motto of IEEE namely — Advancing
Technology for humanity. During the honor function, our illustrious
former President of India, His Excellency Dr. APJ Abdul Kalam was
honored with IEEE Honorary Membership for his meritorious service
rendered to humanity in IEEE’s designated fields of interest, for the
outstanding contributions toward transforming society through
technology and for inspiring millions of school children to harness science
and technology for human welfare and national development. Let us all
join the world IEEE members to congratulate him on this unique occasion.
A detailed report on the congress is presented in this issue.

IEEE-2011 Annual Election: You are also aware that the 2011
Annual Election Ballot deadline is on 3rd Oct 2011. The details are given
in www.ieee.org/elections. Electronic voting details are given in https://
www.directvote.net/ieee. I request all the esteemed IEEE members of
Madras Section to participate in the IEEE Election.

Commemoration Function of R10 Distinguished Large
Section Award” for IEEE Madras Section: You are aware that, in the
history of IEEE Madras Section, for the first time, by the grace of HIS
ALMIGHTY, our Madras Section has received the “R10 Distinguished
Large Section Award” for the year 2010. In order to commemorate
the occasion, a one day function is planned on 1st Oct 2011 in Chennai.
Felicitations on the eve of receiving the R10 Distinguished Large Section
Award for the year 2010 and special Lectures by eminent industry leaders
and academic experts with “Empowering Members to Create the
Future.” as the theme, for the benefit of the IEEE members/ branch
counselors/chairpersons is planned. I look forward to your esteemed
participation.

Highlights of activities since Feb 2011: IT is almost 6 months,
since the present Executive committee took over charge (FEB-2011) to
carryout the IEEE Madras Section activities: I am happy to highlight
some of the activities carried out by the present Execom, since Feb 2011.

 Starting six new Student Branches (G.S.Pillay, Latha Mathavan,
Cape, Dr. Pauls, Anna University – Madurai, & Angel College).

 Starting three new Student Branch Societies – SRM (COMSOC),
VIT (CS & PCS), KVCET (CS)

 Elevation of nine members to Senior Member Grade.

Dear Friends,

We are all set to celebrate the “R10
DISTINGUISHED LARGE SECTION AWARD”
won by our Madras Section. In this regard, a one
day programme is being organized on 1st Oct. along
with the Student Branch Office Bearers Meet. Please
register for this free event by contacting the Section
Office, if you have not done it earlier. Apart from

few free goodies, one will become much closer to IEEE by listening to the
sessions planned. A detailed programme of the function on 1st Oct appears
elsewhere in this issue.

This month chairman’s message provides the highlights of the
Madras Section activities since the new committee took over in Feb
2011. We should be proud of ourselves for such a list and we can do much
more with the support of all our members.

In this month LINK, along with a detailed report on the IEEE
Section Congress (attended by Dr. T. Thyagarajan, our Section
Chairmnan) held at San Fransisco, USA, we have published activity
reports — ranging from guest lectures, seminars, workshops, conferences,
membership drive meetings, inaugural functions, interaction meetings
organized by the student branches at the following institutions:

Amrita School of Engineering; Aarupadai Veedu Institute of
Technology – 3 events; SSN College of Engineering; Kamban Engineering
College; Kongu Engineering College – 4 events; Coimbatore Institute of
Engineering and Technology – 3 events; Dr. NGP Institute of Technology
– 2 events; Velammal Engineering College – 4 events; Sona Engineering
College – 3 events; M. Kumarsamy College of Engineering – 2 events;
Bannari Amman Institute of Technology; National Engineering College;
KSR College of Technology; Kalasalingam University; VIT University;
Knowledge Institute of Technology

Brief reviews of the books “Analog Communication” & “Digital
Communication” appear in this issue. The publisher – Tata McGraw
Hill Education Pvt Ltd is willing to provide 20% discount & free shipping
to our members. Students and faculty members may pl. avail the offer.

Reader’s attention is drawn to the Call for Nominations for the
R10 Gold Award and IEEE MGA Awards and Call for Registrations in
the FDP on “Intelligent Computing for Green Energy”

IEEE CS & PCS along with CSI is planning to conduct orientation
programmes on “Employability & Soft Skills” with an experienced
resource person from London School of Economics, UK supported by
talented trainers at the student branches. HODs, Student Branch
Councilors interested in hosting this programme in their institutions may
pl. send their registrations immediately as detailed in the announcement
published in in page 11 of this issue.

Let me close my note with the usual appeal for the contribution of
articles and experience sharing notes from professional members and the
request to send the matter for publishing as per guidelines available at
http://goo.gl/8KFdM

2

IEEE-MAS Link Volume : 8 Issue : 9 September 2011

 Financial assistance to 16 conferences –
Rs. 1,85,000/- (BIT, KGiSL, St..XCEC,
Mepco, KSRCT, KEC, KSRCE, MIT,
RMK-2, SEC, VEC, VRS, AVIT-2, KCT)

 Cash Awards to16 Student Branches for
overall activities - (Rs. 29,000/-)

 Special awards to three large Student
Branches (Rs.10,000/-)

 Cash Awards given to eight Section
Societies- (Rs.19,000/-)

 Disbursing rebates to 19 Student Branches
– (Rs. 2,47,895/-)

 Starting a WIE Affinity at Francis Xavier
Engineering College

 Medical Insurance for office 3 Staff –
(benefit of Rs.1,00,000 /-each)

 Display of Name Board of the Past
Chairpersons of IEEE Madras Section in
the office

 Organizing six Technical Lectures and
one FDP

 Conducting seven Execom meetings

 Publishing of seven issues of
Comprehensive Monthly newsletter –
IEEE MAS LINK

 Upgrading the IEEE Madras Section
website (advanced stage of launching)

 Receiving “R-10 DISTINGUISHED
LARGE SECTION AWARD” for the
first time

It is because of the overwhelming support
from the esteemed members of the IEEE Madras
Section that, the present Execom could carry
out the above activities. The Execom members
solicit similar support in future too, to continue
the professional activities for the benefit of the
members.

Affectionate colleague
Dr. T.Thyagarajan

Chairman’s Message continued....

Inauguration of IEEE Student Branch at Kamban Engineering College

The IEEE student branch of Kamban

Engineering College (KEC) was inaugurated on

15th July 2011 by Mr. P. A. Manoharan, Chairman

of IEEE Robotic Society Madras Chapter and

Executive Member of IEEE Madras Section.

Dr. Sathy Gowranga, Principal, KEC

welcome, illustrated the salient features of IEEE

and benefits for the engineering students to

increase their knowledge and networking with
the global engineering community. Prof V. J.
Chandrasekar, Dean, Dept. of EEE, in his
keynote address, highlighted the research works
carried out by IEEE and among the best ten
projects developed in the year 2010, out of
which five projects of IEEE were contributed
by Indians spread in various parts of the world.
These projects made a significant impact and

made remarkable transformation in the society.
He also suggested the final year students of UG
and PG of all branches to take ideas from IEEE
transactions for their project work. After his
address, he introduced the office bearer of the
IEEE student branch of this year 2011.

The Chief Guest Mr. P. A. Manoharan in
his address highlighted the importance and
benefits of participating in various membership
activities as a student and urged the students to
actively participate in the various events
organised by IEEE.

Mr. S. Arivumani Samson HOD/ECE,
in the vote of thanks, thanked the management,
staff members and participants for making
this event a grand success. The event was
organised with the support of IEEE Student
branch counsellor Mr.M.Devanathan and IEEE
staff members of Mr.V.Babu and
Mr.A.Vigneshwaran.

Report by: Mr.M.Devanathan,
devanathanvlsi@gmail.com

Seminar on “Global Challenges in Software” at Amrita School of Engineering

Amrita School of Engineering,
Coimbatore IEEE student branch in association
with ACM and CSI Student Chapter, organized
a one day seminar on “Global Challenges in
Software” on August 12th, 2011. The seminar
was delivered by Dr. Jey Veerasamy, Sr.

Lecturer, Dept. of CSE, Erik Jonsson School,
University of Texas, Dallas, USA. Budding
engineers, post graduate students and researchers
attended his seminar in addition to the IEEE
members of Amrita University, Coimbatore.

The emergence of “off shoring or
outsourcing” in the debate about where best to
do software development and applications
support has added yet another layer of
complexity into the domain of Development
Managers. This is on top of the usual plethora
of issues we all know and love such as
configuration and requirements management,
design, enhancements, reuse and refactoring,

baseline controls, IP protection, technology
issues, standards, testing, porting and
distribution, support and maintenance. All
these make the practice of managing a global
software engineering capability especially
interesting.

The workshop was mentored by
Prof.K.Gangadharan, Chairman-IT and
organized by Mr.C.Arunkumar, Student Branch
Counsellor of IEEE, Amrita and Ms.K.R.Bindu
- Faculty Counsellor of ACM, Amrita.

Report by: C.Arunkumar,
arunkumarc@ieee.org

3

IEEE-MAS Link Volume : 8 Issue : 9 September 2011

Activities at Aarupadai Veedu Institute of Technology

Seminar on “Green IT”

IEEE Computer Society Branch Chapter

- AVIT and IETE Students Forum (ISF)

organized a three days seminar on “Networking

and Wireless Technologies” during 16-18th Aug

2011. Mr. Feroz K.Chera, Associate Project

Manager, Aruba, CSS Corp. Chennai had

delivered a lecture on “Role and Importance of

Technical Assistance Centre (TAC) and

Network Operation Center (NOC) in a

Telecommunication Network”. Mr. Victor

Vasanth, Network Specialist, Aruba, CSS Corp

Chennai had addressed on “Basic Networking

and its concepts”. Mr.Vinoth, Network

Specialist, Aruba, CSS Corp Chennai delivered

a Lecture on Wireless Technologies and

its benefits and focused on the real time

application of wireless networks. Faculty

members and students from the Department of

IT, ECE & CSE participated and benefited from

these talks.

IEEE Computer Society Branch Chapter,
AVIT and Association of Information
Technology Engineers, Dept of Information
Technology, AVIT organized a one day Seminar
on GREEN IT on 11 th Aug 2011. Mr. S.
Madhavan, CEO of Green Quotient Systems
Pvt.Ltd and a practitioner in field of Green IT
gave an insight on Green Computing. He
discussed on various Green Projects being
practiced in IT industry and also elaborated on
Green Computing Technology and its benefits
to society and corporate. Mr. Basker,
Consultant, Green Quotient Systems Pvt. Ltd
joined in the discussions and spoke on the
initiatives and contributions of Green Quotient
Systems in practicing green technologies in
corporates. Dr. (Mrs.) N.R. Alamelu Principal,
AVIT, delivered the presidential Address. Dr.
A. Anthony Irudhayaraj Dean (IT), Advisor,
IEEE – CS Branch Chapter – AVIT, spoke on
the necessity of knowing about Recent Green
Mr.C.Karthikeyan HOD/DIT welcomed the
gathering. Students and faculty members of the
Department of IT participated in the seminar
and benefited. Mr. Karunanidhi Mishra, (III
year IT) Vice Chairman, IEEE CS –Student
Branch delivered the Vote of Thanks.

Seminar on Networking and Wireless
Technologies

Seminar on Career Development with
Microsoft Technologies

IEEE Computer Society Branch Chapter
- AVIT and Association of Information
Technology Engineers, Dept of Information
Technology, Aarupadai Veedu Institute of
Technology organized a one day seminar on
Career Development with Microsoft
Technologies on 24 th Aug 2011. Mr. J.
Venkatesan Prabhu, highlighted on various
projects and technologies practiced in IT
industry. The presentation provided a detailed
description on dot net framework and
suggestions for Career Development. Dr. (Mrs.)
N.R. Alamelu Principal, AVIT, delivered the
presidential Address. Dr. A. Anthony
Irudhayaraj Dean (IT), Advisor, IEEE – CS
Branch Chapter – AVIT, briefed on the
importance of DOT NET Framework.
Mr.C.Karthikeyan Head, DIT welcomed the
gathering. Faculty members and the students
from the Department of Information Technology
participated and benefited from this seminar.
Mr. Karunanidhi Mishra, (III IT) Vice
Chairman, IEEE CS –Student Branch Chapter
AVIT delivered the Vote of Thanks.

Report by: Dr. A.Anthony Irudhayaraj

Workshop on “Exposure to Profession” at SSN College of Engineering

The IEEE student branch of Sri
Sivasubramaniya Nadar College of Engineering
(SSN) and IEEE Microwave Theory &
Techniques Society, Madras Chapter organized
a one day workshop on Exposure to Profession
named “ELICIT – Evolving with Expertise” on
6th August, 2011. The event had about 400
participants from nearly 30 colleges all over
Tamil Nadu which includes SSNCE, Jeppiaar,

SASTRA, RIT, St.Joseph’s, AVIT-Chennai,
Anna University – CEG, MNM Jain College
Of Engineering, Shri Angalamman College of
Engineering and Technology- Trichy, Vinayaka
Misson’s KV Engineering College-Salem,
Adhiyaman College of Engineering – Hosur,
Chettinad Engineering College - Karur, EGS
Pillai Engineering College - Nagapattinam, SMIT
– Maangadu, Arunai Engineering College -
Thiruvannamalai and few other colleges.

Dr. Ashwin Kumar Sahoo, the Student
Branch Counselor of SSNCE delivered the
welcome address and gave a brief introduction
on ELICIT. Dr. S. Salivahanan, Principal, SSNCE
and Chairman, IEEE MTT Society, Madras
Chapter addressed the audience and briefed
about benefits of IEEE student membership.
The workshop was inaugurated by Mr.
Jayaprakash A.Gandhi, Career Consultant and

Education Analyst. His presentation addressed

the problems that were faced by the students in

the interviews and the various strategies that

were suggested to overcome them. In the

afternoon, Mr. Jagannath Oleti, Head - Human

Resources of Larsen and Toubro, conducted a

session on “Molding Engineers as

Professionals”. He guided the participants on

how interviews are conducted and what is

expected out of them. He also emphasized on

learning curve in the initial days of ones career

in the corporate world. As the title of the event

suggests, he provided guidelines for engineers

to evolve as professionals. The workshop came

to an end with the vote of thanks by the Student

Branch Chairman Mr. K. Sivapathi.

Report by: K. Sivapathi,

sivapathi.ieee@gmail.com

4

IEEE-MAS Link Volume : 8 Issue : 9 September 2011

Activities at Kongu Engineering College

VORDOZO – An Environmental Awareness
Program

As a part of creating awareness among
students on environmental issues, the IEEE
student branch & WIE organized this one day
event “VORDOZO” on 6th Aug 2011. After the
welcome address by Prof. K. Narayanan, Staff
coordinator of IEEE/WIE student branch,KEC,
the chief guest, Prof. S. Kandaswamy, CNC
College, Erode delivered his speech on “The
Silent Spring”. He being a forest guard of Erode
district provided a lot of information about
forests and the need to preserve them. He asked
the students, the future citizens of the country
to stand against the demolition of forests and
the natural vegetation. After the guest lecture,
saplings were planted in the college campus. In
the afternoon session, multimedia and poster
presentations were made on the theme —
environmental awareness and protection. Essay
and drawing competition were also conducted
on the theme. An interesting debate was
conducted on “Is Nuclear energy an better
alternative for biofuels”

Guest Lecture on NET BACKUP

A guest lecture on the topic “NET
BACKUP” by Mr. K. Madhan was organized
on on 20th Aug 2011. After the welcome address
by the Branch coordinator, Prof. K.Narayanan,
the guest Mr. K. Madhan delivered the lecture.
He started the lecture with a brief introduction
on the basic principles behind net backup then
moved on to the different types of net backup
used. He highlighted on the how much loss
would occur for a company if the data is lost
even for a short time and the remedies involved
in it for recovery. He focused his view towards

the fact of net backup being platform-free.
Finally he concluded with some demonstrations
along with simulation results. The students
interacted with Mr. K. Madhan and clarified their
doubts. The lecture was very useful for the
students in updating themselves with the new
emerging technology in the field of net backup.
Mrs.V.R.Saraswathy, Staff Advisor of IEEE,
presented a memento to the chief guest.
Ms.M.Dhivya Swaroopini, Additional
Secretary, IEEE-KEC proposed the vote of
thanks.

STAR Program

A Student Teacher AwaReness (STAR)
program was conducted on on 20th Aug 2011 by
the WIE AG of KEC. The STAR program was
conducted by bringing about 50 students of 12th

grade from Government Girls Higher Secondary
School, Perundurai students to the college and
providing them the awareness about various
engineering fields and their applications in the
day to day life. After an introductory talk by
Ms. V. R. Saraswathy, Staff Coordinator, IEEE/
WIE SB various activities such News Paper
Reading — to improve their communication skill,
Technical Quiz — a test for their knowledge
were conducted. In the afternoon, the students
were taken around the campus to visit various
departments. In each department, a faculty
member briefed about the department and the

engineering applications. The students left the
college enriched with knowledge in the
engineering fields.

TECHSTALLION

Techstallion, a synergetic and engaging
stall was put up by the IEEE/WIE Student
Branch of KEC on 25th and 26th of Aug as a
part of the 10th Open House Exhibition. The
stall was a combined effort to involve the
students in mind racking activities and also to
make the student community conscious about
the IEEE Society. Puzzles and games were
organized that made the students put on their
thinking cap and winners were awarded with
goodies. New and exciting software that are
unnoticed as of now were also demonstrated to
students. The students visited the stall showed
great enthusiasm. Also, the stall had banners
that highlighted the benefits of being an IEEE
member and the activities of the student branch.
The stall featured a collection of IEEE Spectrum
magazines that both the college and school
students dug into. Simultaneously multimedia
presentations were also made to provide
information about the IEEE. Overall the
Techstallion proved to be a great way to reach
out to the students so that they will be keen to
become a part of the IEEE buzz.

Report by M.S.Vardini,
vardi.sukumar@gmail.com

This award is designed to recognize those
substantive projects or achievement of a
relatively short nature (one to three years) but
which have left an undeniable imprint on the
fabric of GOLD operations within Region 10.
The award will be based on a selection that
recognizes individuals involved with GOLD
activities who are recognized for singular
achievement in the development and
completion of a project(s) or activity(ies)
which are directed to the fulfillment of one or
more of the Region’s goals and/or objectives.

The individuals nominated must be

Call for Nominations - Region 10 GOLD Award
GOLD members at the time of nomination.

The nomination form canbe obtained
from the Section Office and on completion
to be sent for endorsement by the Section
Chair. The completed form should be sent
to Fanny Su, Region 10 APO Office at
ieeeapo@pacific.net.sg.

The Nomination deadline is 14
October 2011.

For more information, please contact,
Timothy Wong, Region 10 GOLD
Coordinator at timothy.wong@ieee.org.

5

IEEE-MAS Link Volume : 8 Issue : 9 September 2011

Activities at Coimbatore Institute of Engineering
and Technology

Placement Training

IEEE Student Branch of Coimbatore
Institute of Engineering and Technology
conducted a placement training session for the
final year students of ECE and EEE on 18th Aug
2011. Mr. B. Saravanan, IEEE Student Branch
Counselor welcomed the gathering and initiated
the programme. A total of 60 students attended
the programme. Prof. P.C. Thirumal, Assistant
Professor/ Department of Information
Technology conducted the placement training
session. During this session, he explained about
Programming Paradigms, Basic Programming
and Selection Control Structures, Iteration
Control Structures, Coding Standards, Testing
and Debugging and Project Specifications, etc.
At the end of the session, students interacted
and clarified their doubts.

Paper Presentation Contest

IEEE Students Branch of our college had
organized a one day Paper Presentation Contest

Srikumar and Archana.B – III year B.E-ECE
shared the best paper prize of Rs. 1000/= and
the second best paper was awarded Rs. 750
and this was shared by Navin Sunny – III year
ECE and Debasmita Kundu – III Year EEE. The
third proize of Rs. 500/= was awarded to Shruthi
Jothsana – II Year CSE. Certificates were given
to all the participants.

Students Seminar

IEEE Students Branch of our college had
organized a aeminar for the II and III Year
Computer Science and Engineering students on
30th Aug 2011. The main objective of the seminar
was to provide an opportunity to the interested
students to come forward on to the stage and
talk on any recent technical topic to a select
audience comprising of head of the department,
faculty members and students. This activity
would help the students to improve their
confidence, technical knowledge, presentation
skill, time management and the stage mannerism.
40 students participated in the programme and
gave short presentations on different topics.

Report by: B. Saravanan,
cietieee@yahoo.co.in

on 27th Aug 2011. Mr.B.Saravanan, IEEE Student
Branch Counselor presented the past activities
and initiated the paper presentation contest. In
the contest, various technical concepts and
innovative works done by the CSE, ECE, EEE,
IT and Mechanical students were invited for
presentation. Out of 25 papers submitted, 12
were selected for presentation. The students
were given 20 minutes for presentation and 5
minutes for Q & A and the presentations were
evaluated based on the originality of the paper,
concept , delivery, communication and
presentation style. Three 3 best papers were
selected and awarded cash prizes. Vivek

Activities of Dr NGPIT IEEE Student Branch & WIE

Factory Visit and Officials Meet at Siemens
Ltd, Navi Mumabi

manufacturing industry. This offered a very
good exposure for the students to be in Industrial
environment and how far they have to mold
themselves to fit with this kind of environment.
The feedback of this group of students triggered
the interest of others to visit industries like
SIEMENS during the forthcoming years.

“Progressive Drive” – Orientation Programme

Mr.Prabakar, staff coordinator IEEE, briefed
about the progress of work given to different
IEEE committees. The members of the Newsletter
committee presented different layouts of the
newsletter. Ms. V. Priyadarshini, WIE Coordinator
briefed on the WIE initiatives for special lectures
and camps. IEEE coordinator S. Krishnaprabu,
WIE coordinator Ms. P. Pradeepa and student
chairman, Mr. Jijendiranath, Vice Chairman Ms.
Hebziba Beula and other IEEE SB members
participated. Based on this orientation
programme seven student project proposals
submitted to IEEE Hyderabad Section.

Report by: Dr.K.Porkumaran,
Porkumaran@ieee.org

A group of 14 students along with SB
counselor Dr.K.Porkumaran and IEEE
coordinator Prof. S. Prabakar from Dr NGPIT
– IEEE SB & WIE visited the SIEMENS Kalwa
Works at Navi Mumbai and met the Senior
Managers during 15-17, Jun 2011. During this
period, students had factory rounds and
attended short training programmes at Siemens.

Mr. Nilesh Sawant, Chief Manager
Training, Siemens welcome dthe group from
Dr.N.G.P.I.T and delivered motivating talk to
the students and he explained the activities of
Siemens Ltd. (Kalwa works). Students and
coordinators visited four different units such
as Switch Gear, Motors, Transformer and
Switch Board. This was an amazing
opportunity for the students.

The motive of the visit was fulfilled by
visualizing the real time functionality of a

The IEEE student branch chapter and
WIE of Dr.NGPIT had its first gathering on 13th

July 2011 to discuss and plan the activities for
the year and the also submit project proposals.
Dr. K. Porkumaran, Vice-Principal, Dr.NGPIT
and branch counselor delivered a motivational
talk to gear up the student members to spin a
new beginning. He insisted to quench funding
for student projects and research activities. He
discussed about the different events planned
for this academic year such as National Level
Technical Symposium, Guest Lectures on
emerging topics, Outdoor activities such as field
visits, trekking and camping. Following the talk

Section Membership as on

15th September 2011

Life Fellow - 2

Fellow - 1

Life Senior - 9

Senior Member - 91

Life Member - 5

Member - 2144

Associate - 143

Affliate - 36

Graduate Student Member - 919

Student Member - 6698

Total - 10,048

6

IEEE-MAS Link Volume : 8 Issue : 9 September 2011

IEEE Section Congress 2011 held at San Francisco, USA

Prof. T. Thyagarajan, Chairman IEEE
Madras Section, as the primary delegate
representing the Madras Section, attended the
IEEE Section Congress 2011 held at San
Francisco, CA, USA during 19-22 August 2011.

The four day meet was organized in the
Hotel Marriott. The main theme of the SC2011
was “Empowering Members to Create the
Future”. The various events organized include:
meeting of the section chairs of India Council,
meeting of the chairs of R-10, recognition to
MGA awards recipients and the representatives
from sections celebrating significant anniversaries,
keynote address by: Dr. Sehat Sutardja,
Chairman, President and Chief Executive Officer
of Marvell Technology Group Ltd., and Grant
Imahara’s a high-energy talk on application of
his electrical engineering background to the non-
conventional fields of movie special effects and
the hit science-based Discovery Channel
television series, Myth-busters.

On the second and third day, five break

out sessions were arranged by focusing on the

three themes namely: Empower the Member,

Enhance Geographic Unit Vitality and Serve
the World. The topics include the following:

How the IEEE Foundation Helps Sections

Achieve Goals?, Driving Member Satisfaction,
Across the Member Life Cycle, Engaging

Students and Student Activities, IEEE eLearning

Library, Tools for Promoting Engineering
Education Worldwide, Engaging New

Members, Standards-Related Opportunities to

Support Membership Growth and Industry
Participation, Conducting Conferences/

Workshops, Networking Skills for Professional

Success, Squaring the IEEE Society-Chapter-
Section Triangle, Meeting Member Technical

Needs, Create a Successful Teacher-In-Service

Program in Your Section, Financial Management
for Sections and Chapters, Increasing Visibility

of Local IEEE Activities, Resources and Tools

for Member Development, vTools—Free

Electronic Tools in Support of Section, Chapter,

and Affinity Group Volunteers and Members,

Development and Promotion of Section,

Humanitarian Technology Projects, Doing

Professional Activities in Your IEEE Section

Anywhere in the World, How to Run a

Successful Webinar: Connecting & Educating

More Members While Cutting Costs, Members

in Your Programs via Affinity Groups, Engaging

Students and Student Activities, Preserving

IEEE Section History, Meeting Member

Technical Needs etc.,.

The other events include: a mega IEEE

Exhibition to learn about IEEE products and

services, poster presentation on topics that are

related to an IEEE goal, with particular emphasis

on benefits to IEEE members and the theme of

SC2011 IEEE honors ceremony, visit to

Computer History Museum, a grand banquet

and cultural program.

Our illustrious former President of India,

His Excellency Dr. APJ Abdul Kalam was

honored with IEEE Honorary Membership for

his meritorious service rendered to humanity in

IEEE’s designated fields of interest, for the

outstanding contributions toward transforming

society through technology and for inspiring

millions of school children to harness science

and technology for human welfare and national

development.

Some of the benefits derived for the

Madras Section by participating in the meet

include: Interaction with various section chairs

from India, Connectivity with the MGA office

bearers, R-10 Coordinators, Section chairs from

all over globe, sharing the activities carried out

by Madras Section (by posters/newsletter)

with the delegates and getting exposed to the

activities carried out by various sections across

the globe.

Report by: Dr. T. Thyagarajan,

Chairman, IEEE Madras Section

Activities at Velammal Engineering College
National Conference on Innovative Techniques
in Power Engineering and Drives

The Fourth National Conference on
Innovative Techniques in Power Engineering and
Drives ITPED-11, organized by the
Department of Electrical and Electronics

Engineering, Velammal Engineering College on
24th and 25th March 2011 in association with

IEEE Madras Section was inaugurated by Mr.
R. Chellappan, Managing Director, Numeric
Power Systems. He has also released the
Conference Proceedings. Dr. Sheilaa Haran,

HOD/EEE welcomed the gathering and
introduced the Chief Guest. Dr. K.
Thirunavukkarasu, Principal, Velammal

Engineering College presided over the conference
and delivered the presidential address. Dr. P.
Chidambaram Professor, EEE ,VEC briefed

about the conference.

The conference stressed the popularity

and developments on Power Electronics and
Drives, Power Systems. The conference saw 70
papers presented on the subjects of Power

Electronics and Drives, Power Systems, VLSI
and Embedded Systems in four parallel sessions.
Dr. Christober Asir Rajan, Prof/EEE/PEC

delivered a keynote lecture on “Smart Grid
Technology” and chaired the Session I on Power
Systems. Er. S. Madivaanan Deputy Director/

CVRDE delivered a keynote lecture on “Smart
Grid City” in Session II. Dr. N. Kumarappan,
Prof/EEE/Annamalai University delivered a

keynote lecture on “Distributed Generation” and
chaired the Session III on Power Systems. Dr.

7

IEEE-MAS Link Volume : 8 Issue : 9 September 2011

Viswanathan, Chief Commercial Manager/
Passenger Marketing, Southern Railway. The
lecture was very inspiring and emphasized on
major qualities of a leader and how to be good
leader.

The excerpts were:

 A good leader should be capable of
inspiring his team members to work for a
cause both willingly and with vigour.

 A good leader must be humble and
reserved.

 A good leader must respect his followers
offering undying gratitude to those who
are trying hard at work.

 A good leader often has a clear vision of
what he or she wishes to accomplish

 A good leader must believe in progress
and change him and keep updating
himself.

 The basic types of leadership:

 Autocratic

 Participative

 Toxic

 Narcissistic

Surge 2k11: National level technical
symposium-2011

R. Ramanujam, Prof/EEE/Hindustan University
delivered a keynote lecture on “Technology
Penetration and Strategies in Indian Power
Systems’’ in Session IV.

The valedictory address was delivered by
Er. P. Kumaraguru, Chief Engineer (Operation
& Maintenance), NCTPS, TNEB and also
distributed the certificates to the participants.

Inauguration of the Activities for the year
2011-12

The activities of VEC-IEEE Student
Branch for the year 2011 was inaugurated by
Mr. M. Vijayakumar, Chief Electrical Workshop
Engineer, Southern Railway, Perambur on 1st

Aug 2011. He shared his technical expertise
about electric traction with the students. The
lecture was indeed beneficial and knowledgeable
to the students. Initially the inaugural address
was delivered by the principal in charge Dr.
Sheilaa Haran and the introduction of the chief
guest was done by VEC-IEEE Student Branch
Counselor, Mrs. R.Geetha. The IEEE Student
Branch of Velammal Engineering College has
been very active in nurturing the passion of
budding engineers and many activities were
conducted for the previous year. Ms. S.
Priyadharcini, Secretary, IEEE Student Branch
to presented the annual report on the activities
of IEEE Student Branch for the year 2010-11
followed by Mr. Addarsh Barathi, Chairperson,
IEEE Student Branch who presented the
activities proposed for the year 2011-12. At
the end, the vote of thanks was proposed by
Mr. Saravana, Vice Chairperson, IEEE Student
Branch.

Special Talk on Leadership skills

In regard of personality development, the
VEC – IEEE student branch organized a lecture
on leadership qualities on 2nd Aug 2011. The
lecture was delivered by Mrs. Priamvada

A National Level Technical Symposium

- Surge 2k11 was organized on 9th Aug 2011 by

VEESA (Velammal Electrical and Electronics

Students Association) along with IEEE Madras

Section. The event had stepped into its 9th

successful year and took the creativity and

competitiveness of the students to the zenith.

Surge 2k11 saw a vibrant response and was

made a grand success by the active participation

of students from various colleges all over the

country.

The symposium was a concoction of a

variety of exciting events which were

mindboggling. The event was presided over by

Mrs. P. Amudha IAS, Managing Director, Tamil

Nadu Women Development Corporation Ltd.,

Chennai. The various technical events were

paper presentation, project display, circuit

debugging, tech photography, tech potpourri,

robotics, social touch and tech adzap. The

technical events mainly aimed at testing

how far our budding engineers have updated

themselves in the emerging trends through

research and development. Exciting prizes worth

Rs.2 lakh were awarded to the ace performers

in all the events. With no shortage of fun

and prizes Surge 2k11 was a package of glitz

kindling the enthusiasm of the student master

minds.

On the whole the event served as an

effective platform to show case the technical

skills of students giving them a vivid picture of

the practical challenges encountered in their field

and the solutions which need to be adopted.

Undoubtedly, Surge 2k11 has set a bench mark

for the forthcoming such events.

Report by: R.Geetha,

geethabhargav@gmail.com

Activities at Sona College of Technology

Office Bearers’ Meeting

A meeting of office bearers of IEEE and
WIE was held on 1st Aug 2011. The meeting
was coordinated by the IEEE Student Branch
Counselor Prof. C. Easwarlal and IEEE Staff
Coordinator for Women In Engineering Prof. S.
Padma. In the meeting, plans for conducting
inter-department activities and the plans for
IEEE day celebrations and TECHGRILL- a
paper presentation event were discussed and
details were worked out.

Workshop on “Virtualisation and Cloud
Computing”

A workshop on the topic “Virtualisation
and Cloud Computing” for IEEE and non-IEEE
members of CSE and IT departments was
conducted on 17th and 18th Aug 2011. The
workshop resource persons were from GREEN
ADD+, Mumbai. Around 200 participants

including the students and staff attended and
benefited from the workshop.

IEEE Awareness Programme

An awareness programme for the benefit
of the first year engineering students was
conducted on 8th Sep 2011. A presentation
outlining the history of IEEE, values of IEEE,
benefits of IEEE, awards from IEEE for the
student members, support for membership fee
from the management of the Sona College and
the events conducted during the last year was
made. Around 800 students participated in the
programme and they were encouraged to become
members of IEEE during this year.

Report by: Prof. C. Easwarlal

8

IEEE-MAS Link Volume : 8 Issue : 9 September 2011

Activities at M. Kumarasamy College of Engineering

Talent Tickers Competition in Current
Trends of IEEE Communications Society

The IEEE Communications Society
student branch chapter had conducted the Talent
Tickers Competition in Current Trends, Affairs
and Global Knowledge in all Engineering aspects
at M. Kumarasamy College of Engineering,
Karur on 30th Jul 2011.

The function started with the Lightening
of the ‘Kuthuvilaku. Mr.R.Vignesh, Final ECE,
Chairperson of IEEE COMSOC welcomed the
gathering. Prof. K. Sundararaju, in his
felicitation, briefed about the ways and
possibilities to acquire knowledge through IEEE
COMSOC. Prof. V. Kavitha, in her address,
highlighted the Technical and Non-Technical
approaches in Talent Tickers Competition and
encouraged the young pillars of IEEE COMSOC
to acquire knowledge and know about the new
trends and ideas through Talent Tickers.

Talent Tickers was conducted as a 5 stage
competition. The First stage started with
queries on Current Affairs to get an idea about
the student’s awareness of the globally well
known persons, politics, sports, new inventions
and etc. The Second stage was regarding Political
Map Identification to know the maps and names

of many countries of the World. The Third
stage comprised of queries and answers which
was conducted in a manner resembling a rapid
fire catching the trees to make the students to
focus and react as an intelligent machine. Forth
stage was an ordeal to the real talented persons
which puzzled everyone to tick the Rebuzz
puzzles in few seconds. The Final and Fifth
stage rushed the minds of students checking
their presence of mind on general knowledge
aspects. The programme was concluded with
the vote of thanks from Ms. V. Naga Sushmitha,
Final ECE, Secretary, IEEE COMSOC.

Report by: Ms. V. Naga Sushmitha,
sushmitha.naga@gmail.com

Guest Lecture on “Recent Trends in Nano
Technology”

The function started with the a warm
welcome address. Mr.P.S. Prakash, Pre-Final
ECE, Vice Chairperson of IEEE COMSOC gave
a summary of the IEEE student branch
activities which were helded during the academic
year 2011. Prof. K. Sundararaju, IEEE Student
Branch Counsellor felicitated the gathering and
briefed about the Importance of
Nanotechnology. Prof. V. Kavitha, IEEE Student
Branch Advisor addressed the gathering and
briefed to the new and young pillars of IEEE
COMSOC about the trends in nanotechnology.

Then the Guest of Honour started with a
brief introduction about the nanotechnology and
its history. He made us understand what is a
nano-scale and scale of things. Nanotechnology
is a Multi- disciplinary research which deals
with Engineering, Life science, Medicine, Exact
science. We were also taught about what does
nanosciences & nanotechnology deals with.
Nanoscale size effect is the realization of
miniature device and systems. He narrated the
main difference between the biotechnology and
nanotechnology. Biotechnology has evolved
“bottom-up” strategies from nanometric to
metric scale in the levels of information in
biological system. Through nano lithography
we can obtain different sizes of protein
nanostructure. This finds applications in the
fields of Information Technology, Energy,
Medicine and Consumer goods.
Nanotechnology is also used in health care in

the “UVA Virtual Lab”.

Report by: Ms. .M.Gayathri,
gayathrii.ece@gmail.com

A guest lecture on the topic “Recent
Trends in Nano Technology” was organized by
the IEEE COMSOC student branch chapter on
27th Aug 2011. Mr. Aravind Selvaraj, Junior
Research Fellow, PSG Institute of Advanced
Studies presided over the function. Mr. Aravind
Selvaraj is currently carrying out his research in
“Antibacterial and Antibiofilm Activities of
Silver and Biopolymer embedded Nano Silver”.

STAC’11 at Bannari Amman Institute of Technology

“One machine can do the work of fifty
ordinary men. No machine can do the work of
one extraordinary man”. Developing such an
extra ordinary man is the motto of the ‘Students’
Technical Awareness Conference (STAC’11)’
which was conducted by the IEEE Student
Branch of Bannari Amman Institute of
Technology on 12th Aug 2011.

 The Chief Guest who inaugurated the
function was Dr.S.Kuppuswami, Principal,

Kongu Engineering College, Perundurai, Erode.

Dr.A.Shanmugam, Principal, Bannari Amman

Institute of Technology delivered the
Presidential address. The IEEE Student Branch

Counselor Dr.A.Jeevanandham emphasized the

role of students in IEEE. Mr.C.S.Sandru,
Chairman, IEEE Student Branch of BIT

welcomed the gathering.

Our nation is growing as one of the

technical hubs of the world. Our technical

acumen is now recognized by every country.

This is the golden opportunity for native
engineers to update their technical knowledge

in all the fields.

The Chief Guest in his inaugural address

portrayed the scope of electrical engineering in

the present day scenario. He also briefed about

the effects of Global Warming and the various
preventive measures for the same. After the

inaugural ceremony various technical events

such as Paper Presentation, Project Presentation
and Poster Presentation were conducted.

In the afternoon, spot events including e-

fusion to display their technical skills, technical
quiz and treasure hunt to entertain the

participants from various colleges were
conducted. A one day workshop on PLC &

SCADA was also conducted.

At the end of the day, prizes were
distributed to the winners of all the events

conducted and Mr.R.Dhiyaneshwaran,

Chairman STAC’11 proposed the vote of
thanks.

Report by: Dr.A.Jeevanandham,

ieeestayahaead@gmail.com

9

IEEE-MAS Link Volume : 8 Issue : 9 September 2011

Inaugural Function of IEEE Student Branch at National Engineering College

The IEEE Students Branch of National
Engineering College had organized the Inaugural
Function of IEEE Students Branch activities
for the academic year 2011-12 on 8th Aug 2011.

Mr. K.R.Arunachalam Member,
Managing Committee, presided over the
function.. Mr. P. A. Manoharan, Chairman,
Robotics & Automation Society, Executive
Member, IEEE Madras Section was the chief
guest. Vinoth Kumar, Vice President of IEEE
Student Branch welcomed the gathering.

Ashwathy, Co-Treasurer, introduced the chief

guest. Dr. Kn. K. S. K Chockalingam, Director

of the College and Dr. P. Subburaj, Principal

participated in the event.

Mr.Muthu Sundaram, President of IEEE

Students Branch introduced the office bearers

and briefed about the upcoming events for the

academic year 2011-12.

The chief guest in his inaugural address

traced that history and growth of IEEE and

spoke on the various opportunities that IEEE
offers to young engineers. He detailed about
the various societies like Power and Energy
Society, Control System Society,
Communication Society, Computer Society,
Robotics and Automation Society etc. under
IEEE. He briefed the students about the benefits
that IEEE offers to its members through various
sponsorships and seminars grants and
highlighted how IEEE contributes towards
Students’ professional growth. He enumerated
the importance of robotics as an area of research
and how it has evolved over the years. He urged
the students to involve themselves in accessing
the IEEE resources which will be useful in
carryoing out their projects.

Dr. M. Willjuice Iruthayarajan, IEEE
Student Branch Counselor, Mr. Ramesh,
Lecturer/ECE, Mr. S. Vimal, Lecturer/IT (Staff
Coordinators) and students of IEEE Students
Branch have made the arrangements for this
event. Mr. Shylinbabu, Joint Secretary,
proposed the vote of thanks.

Report by: Dr. M. Willjuice
Iruthayarajan, m_willjuice@gmail.com

Guest Lecture on “India’s Looming Energy Crisis: Is Renewable Energy The
Solution?” at K.S.R College of Technology

The IEEE Student Branch of
K.S.Rangasamy College of Technology

organized a Guest Lecture on 21st July 2011 on
the topic “India’s Looming Energy Crisis: Is
Renewable Energy the Solution?” by
Dr.J.J.Isaac, Advisor, National Aerospace
Laboratories, Bangalore.

Dr.S.Thangavel, HOD/EEE welcomed
the gathering and introduced the chief guest.
The guest speaker Dr.J.J.Isaac, in his lecture,
briefed the importance of renewable energy
sources in the world. He pointed out the
significance of wind energy systems with real

time applications. He then explained about the
solar thermal systems.

The program was interactive and explored
many interesting and useful techniques and
ideas in renewable energy sources.Faculty
members and students of KSRCT were
participated and benefited from the guest
lecture. Prof. Dr.S.Thangavel, presented
a memento to the chief guest Dr.J.J.Isaac. The
vote of thanks was proposed by Prof.S.Gomathi,
ASP/EEE.

Report by: Mr.C.Rajasekaran,
raja7ksrct@gmail.com

Guest Lecture on “Non linear filtering for image processing techniques” at
Kalasalingam University

The IEEE student branch of Kalasalingam
University organized a guest lecture on “Non
linear filtering for image processing” on 20th

Aug 2011. The lecture was delivered by Dr.

V.R.Vijayakumar, Head of the Department, ECE,

Anna University of Technology, Coimbatore.

Dr. D. Devaraj ,IEEE student branch
counselor, welcomed the gathering and Ms. A.

Benita Bharathi, student branch chairperson
introduced the guest. Around 75 post graduate

students from CSE, ECE and IT departments

attended the guest lecture.

During the lecture, Dr. V. R. Vijayakumar

gave an overview of various steps involved in

image processing applications. Then he
explained the importance of filtering in image
processing applications. He also explained the
various transform techniques along with its
application in real world. He gave a detailed
presentation on various linear and non-linear
filtering techniques. He advised the students to
learn more about this technology for their future
research work. At the end of the lecture the
students interacted with the speaker and clarified
their doubts.

Report by: Dr.D.Devaraj, ieee.klu@gmail.com

10

IEEE-MAS Link Volume : 8 Issue : 9 September 2011

Interaction meeting with student branch staff
advisors and coordinators at VIT University

An interaction meeting with the IEEE CS
& CSI student branches at VIT Vellore was held
on 2nd Sep 2011 at VIT University. Prof. P.
Kalyanaraman, Chairman, CSI-Vellore Chapter
welcomed Mr. H.R. Mohan, Chairman IEEE
CS & PCS Madras and CSI Division-IV. Dr.
Margret Announcia, Director-SCSE and VIT
IEEE CS Student Chapter Staff Advisor, Prof.
H.R. Vishwakarama, Executive Committee
member of IEEE CS Madras and other members
were also present in the meeting. He gave a
highlight of the activities and events carried out
by the IEEE CS, IEEE PCS & CSI for members
- faculty and students - e.g. membership drive
and outreach programmes. Dr. Margret assured
all the help and support from the School of
Computing Sciences & Engg for the CSI and
IEEE CS programmes. She also agreed to be the
nominated faculty coordinator for further
coordination.

Mr. H.R. Mohan gave his expert advice
and a series of suggestions on increasing the
membership and also how to make the IEEE CS
& CSI programmes more useful and visible to
the members and stakeholders. He appreciated
the students and faculty members participating
in the Green Vellore and other such initiatives
catering to the local needs of the city. He shared
the details and specific benefits of IEEE
eMembership, IEEE & IEEE CS combined
membership with CSDL access for students at
just USD 40/= and joint CSI / IEEE CS
programmes coming up. He advised the members
present and the Director-SCSE to host school
CS teachers training by joint efforts of IEEE CS
& CSI for Vellore-based schools as the
computer science teaching-learning needs to be
strengthened.

The CS/IT student’s career development
is the matter of high priority wherein the IEEE

CS & CSI could play a crucial role. Mr. Mohan
briefed about the plans to conduct an
introductory joint progarmmme by IEEE CS &
PCS on “Employability & Skill Development”
at various student branches of IEEE.

Prof. P. Kalayanaraman proposed for a
one-day programme with the help from industry
to be organized at VIT University during this
semester. Similarly, the project internships related
programmes could be planned so that the
industry-relevant projects dealing with the real-
life scenarios are taken up by the students. He
requested Mr. Mohan’s help in getting the resource
persons and designing programme content. The
members present shared their views and
appreciation of the above initiatives. Dr. Margret
and Prof. Kalyanaraman were requested to
prepare the action plan and nominated the
faculty programme coordinators for the above.

Mr. Mohan informed that the activities
of the IEEE CS Vellore Chapter are not being
reported in the monthly newsletter and stressed
the need for proper planning and reporting of
events - so the maximum benefit is derived by
the way of support both technical & financial
for these programmes.

The meeting ended with Mr. Jagadeesh,
Hon. Secretary, CSI Vellore Chapter thanking
Mr. Mohan, Dr. Margret and the members present.

Mr. Mohan along with the staff advisors
met Dr. K. Kannabiran, Director –Student
Welfare, VIT University and explored for the
support of the Management in organizing events
at VIT Univ. Dr. Kannabiran was supportive to
the initiatives of professional societies.

Author: P. Ramakrishna Rao. Publisher: Tat
McGraw Hill Education Pvt Ltd.. Pages: 578+
xvi. Price: Rs. 325/=

While this book is designed to meet the needs
of UG students of ECE who study “Digital
Communication” as a core subject, it will be
useful to the students of CSE, EIE courses and
those appearing for IETE and AMIE, GATE
examinations. For practicing engineers, it will
be useful as a reference source.

The book is written in a simple language with
examples relating to practical systems to facilitate
easy understanding of the subject. The coverage
includes: baseband & bandpass signaling and
effect of noise; transmission and reception of
digital signals and essential pre-requisites like
signal-space concepts, probability and random
processes. Learning objectives, summary at the
end of each chapter with a good no. of problems
with MATLAB examples, review questions,
objective type and multiple choice questions,
would ensure the understanding of the subject.

Book on

Digital Communication
Book on

Analog Communication
Author: P. Ramakrishna Rao. Publisher: Tat
McGraw Hill Education Pvt Ltd.. Pages: 500+
xviii. Price: Rs. 275/=

The subject “Analog Communication” is taught
to the UG students under the core subject
“Communication Systems” This book apart
from being a textbook for the UG students of
ECE, will be useful to the students of CSE, EIE
courses and those appearing for IETE and
AMIE, GATE examinations. For practicing
engineers, it will be useful as a reference source

Written in a simple language, this book, after
providing a brief introduction to communication
systems, focuses on Transmitters and Receivers
and discusses in detail the noise and noise
performance of AM & FM systems. A chapter has
been devoted for various analog pulse modulation
systems. Learning objectives, summary at the
end of each chapter with a good no. of problems
with MATLAB examples, review questions,
objective type and multiple choice questions,
would ensure the understanding of the subject.

Nominations are invited for the
following Awards

MGA Larry K. Wilson Transnational Award

MGA Innovation Award

MGA Leadership Award

MGA Achievement Award

MGA GOLD Achievement Award

Please visit the MGA Award Nomination

web page at http://goo.gl/iCI9a

for details and related procedures.

The deadline for nominations is 15 Oct 2011.

Please email to mga-awards@ieee.org with
any questions about the MGA Awards.

IEEE MGA Awards

Visit our Website
www.ewh.ieee.org/r10/madras

11

IEEE-MAS Link Volume : 8 Issue : 9 September 2011

COMMEMORATION FUNCTION OF R10 DISTINGUISHED
LARGE SECTION AWARD FOR THE

IEEE MADRAS SECTION

and

STUDENT BRANCH OFFICE BEARERS MEET- 2011

on

1st Oct 2011 at MIT, Chromepet

PROGRAM SCHEDULE

08.00 Registration

09.00 Inauguration

(Tamil Thai Vazthu, Welcome Address: Dr. T. Thyagarajan,
Chairman IEEE Madras Section, Felicitations: Dr. S. Suresh Chaner
Pal, Past Chairman, IEEE Madras Section, Introduction of Guest of
Honor: Mr. T.S. Rangarajan, Vice-Chairman, Launching of Website:
Dr. S. Tamarai Selvi, Dean, MIT, Introduction of Chief Guest: Mr.
S. Rajavel, Vice-Chairman, Inaugural Address: Dr. M. Ponnavaikko,
Vice-Chairman, IEEE India Council & Vice-Chancellor, SRM
University, Vote of Thanks: Dr. N. R. Alamelu, Secretary, IEEE
Madras Section, National Anthem)

10.30 : Tea Break

11.00 : Highlights of IEEE Madras Section Activities
Dr. T. Thyagarajan, Chairman, IEEE Madras Section

11.20 : Role of Student Branch Office Bearers
Major V.V. Chandrasekaran, Treasurer
IEEE Madras Section

11.40 : IEEE Educational Activities
Dr. N. Kumarappan, Chairman, Educational Activities

12.00 : IEEE Madras Section Website – An Overview
Mr T. S. Rangarajan, Vice-Chairman, IEEE Madras Section

12.20 : Role of Industries in IEEE Activities
Mr S. Rajavel, Vice Chairman, IEEE Madras Section

12.40 : Presentation by Society Chapter Chairpersons

13.00 : Lunch

14.00 : Humanitarian Technology Projects
Prof. Ramalatha, Chairperson, WIE Affinity Group

14.20 : Updates on the Section Newsletter MAS LINK
Mr. H.R. Mohan, Editor, IEEE MAS LINK

14.30 : Presentation of Student Branch Activities
Selected Student Branch Counselors

15.30 : Expectations of Student Branches from
IEEE Madras Section
Selected Student Branch Chairpersons

16.00 : Cultural Program / Certificate Distribution / Refreshments

16.30 : End of the Programme

®

Faculty Development Programme on

INTELLIGENT COMPUTING TO CLEAN ENERGY

Dates: 7 – 8, Oct 2011

Venue: Jeppiaar Engineering College, Chennai

Coordinators
Dr. N. Kumarappan, Annamalai Univ.

Er. S. Sellakumar, Jeppiaar Engg College

Course Fee
Rs.500/- for IEEE members

Rs. 1000/= for non- members

For Registration, Pl. contact

IEEE MADRAS SECTION
Room no. 3, ISTE Professional Centre

Gandhi Mandapam Road, Chennai 600 025
Tel: +91 44 2442 3939 Mobile: +91 93823 28776

Fax: +91 44 2442 3939 Email: ieeemas@gmail.com

IEEE Computer Society Madras Chapter, IEEE Professional
Communication Society Madras Chapter and Computer Society of
India Chennai Chapter are jointly planning to conduct an orientation
programme on Employability & Soft Skills at various student branches
of IEEE/CSI during Oct - Nov 2011.

The duration of this progarmme will be 90 minutes and will be
followed by a Q & A session. The programme will cover: Employability/
Workplace Skill Needs; Assessing Your Competencies for Future Career;
Knowing Your Learning Style; Understanding Communicative English
Language; Importance of Writing Effectively; and Focusing on Effective
Speaking Skills.

Dr. Vishal Talwar from London School of Economics, London,
UK along with a experienced faculty from Victory Mind, a Chennai
based organization will conduct this programme.

While there is no. fee for this programme, we need to take care
of the local hospitality and mementos to the resource persons (two/
three persons).

We propose to run this programme in clusters covering nearby
institutions. The planned clusters include: Chennai, Coimbatore, Trichy,
Madurai, Erode, Salem, Trunelveli. If required, additional clusters can
be considered.

In each cluster, a max of 4 colleges will be identified based on
their interest to host this programme. The programme can be organized
either in the morning from 10.00 a.m. to 12.00 p.m. or in the afternoon
from 2.00 p.m. to 4.00 p.m. This will facilitate covering two institutions
in a day and four institutions in a cluster in two days.

The HODs, Student Branch Coordinators and Faculty Advisors
associated with the IEEE/CSI Student Branches may pl. fill-up and
send the registration form (downloadable from http://ieeecs-
madras.managedbiz.com/emp-ss-regn.doc OR http://goo.gl/sOmRW)
to ieeecsmds@gmail.com

For clarifications, if any, you may pl. contact Mr. H.R. Mohan,
Chairman, IEEE CS & IEEE PCS at ieeecsmds@gmail.com

Please note that this programme will be offered on First Come
First Served basis. Hence, pl. let us have your completed registration
form immediately to schedule the programme optimally.

Employability & Soft Skills
Orientation Programme

12

Published by Dr.Krishna V.Prasad on behalf of IEEE Madras Section, Room No. 3, ISTE Professional Centre, Gandhi Mandapam Road,
Chennai 600 025. Printed by : R. Ravi, Vignesha Printers, No. 325/2, Triplicane High Road, Triplicane, Chennai -600 005. Ph : 28419352

Room No. 3, ISTE Professional Centre
Gandhi Mandapam Road
Chennai 600 025
Tel : +91 44 2442 3939 Cell : 93823 28776
Fax : +91 44 2442 3939
Email : ieeemas@airtelmail.in, ieeemas@gmail.com

ieeemaslink@gmail.com

FROM:
TO:

Posted On : 24th September 2011
Posted at: Egmore RMS (Patrika)

®

Visit our Website
www.ewh.ieee.org/r10/madras

IEEE-MAS Link Volume : 8 Issue : 9 September 2011 Registrar of Newspapers for India. No.: TNENG/2004/16284
W.P.P No: TN/CC(S) Dn.35/09-11

Postal Regn. No: TN/CC(S) Dn.63/09-11

Editorial Team

Mr. H.R. Mohan, Dr. T. Thyagarajan, Dr. S. Salivahanan,

 Dr. P. Suresh Chander Pal, Mr. T.S. Rangarajan,

Mrs. M. Ramalatha, Dr. Krishna V. Prasad

Inauguration of Student Branch Activities at Knowledge Institute of Technology

The IEEE Student Branch activities of
Knowledge Institute of Technology were
inaugurated on 8th Aug 2011 by Dr. Ramalatha
Marimuthu, R10 Chair, Women in Engineering,
IEEE Madras Section. The function started with
lighting Kuthuvilaku by the dignitaries and was
followed by the welcome address by Dr.
N.Santhiyakumari, IEEE Student Branch
Counselor. A special honor to the Chief Guest
and Presidential address was given by Dr. PSS
Srinivasan Principal, KIOT. Dr. K.Visagavel Vice
Principal felicitated the gathering. IEEE Student
Branch Counselor shared the happiness of
getting the Student Branch approval.
Congregation was given by Dr. K.Rajagopal,

Director-MBA, Knowledge Business School.

Mrs M.Shenbagapriya spoke about the

activities of IEEE and formally introduced the

office bearers. Mr. T.Praveeenkumar, Chairman

IEEE Student Branch briefed the activities

organized by IEEE in KIOT. Mr.

M.Muthukumar, IEEE Student Member

described about the Logo of IEEE Student

Branch KIOT. Mr. M.Ashokkumar, Vice

chairman unveils the KIOT Website.

Mr.V.Kumaravel, Secretary IEEE Student

Branch focused on the events to be organized in

the forthcoming days. Chief Guest distributed

the certificates for the winners and her lecture

enlightened the student members on how one
could benefit from an IEEE student membership
and wished them all success. The session ended
with the vote of thanks by Prof. V.Kumar
MIEEE.

OFFICE BEARERS:

Mr. T.Praveeenkumar, Chairman

Mr. M.Ashokkumar, Vice Chairman

Mr. V.Kumaravel, Secretary

Mr. R.Vishagan, Joint Secretary

Ms. K.S.Jagan, Treasurer

Ms. N.PoorniDevi, Joint Treasurer

Report by: Dr. N. Santhiyakumari,
santhiyarajee@rediffmail.com

R-10 Award Commemoration Function
and

IEEE Student Branch Officer
Bearers Meet - 2011

Day & Date: Saturday 1st Oct 2011
Time: 8.00 a.m. to 4.30 p.m.

Venue: MIT-Chromepet

Registration is free

Pl. contact Section Office

