
IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 1

Vol. 12 No. 09 AUGUST 2015

Message from Chairman

Dr. N. R. ALAMELU

Esteemed Members,

 Greetings,

 I am happy to announce that the Madras Section is celebrating the IEEE day on

10th October 2015 at Hotel Palm Grove, Chennai as a half a day programme. It is

going to be a day of pride and celebration for all the members of IEEE from students

to life senior members. That would be a day recalling the legacy of the Madras

Section and also presenting a consolidation on various awards and recognitions

available through R10 and Head Quarters. I once again request all the student

branches to celebrate IEEE day with lot of creativity and innovation and report them

to the section office.

 Let us all take pride of being an IEEE member and celebrate that day.

Yours Affectionate Office Bearer

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 2

Message from the Editor

Dr. S.ARUMUGAM

arumugamdote@yahoo.co.in

+919965099900

 I am happy to write editorial for the August issue. I received more reports

from IEEE stuendt Branches and I am not able accommodate all the reports in one issue

and this issue contains two issues (IEEE MAS LINK Vol. 12 Issue 08 AUGUST 2015

and IEEE MAS LINK Vol. 12 Issue 09, AUGUST 2015). IEEE MADRAS section is

celebrating IEEE day on 10th October 2015. I also join with the Chairman in

celebrating IEEE day. I request every Student chapter to celebrate the IEEE day and

send the report for publication in IEEE MAS LINK.

This year campus placement started with Top Engineering Institutions notching 30% of

the share. VIT University tops the list with 7947 placements by 10 companies with.

highest pay package of 22 lakhs per annum. This positive trend will continue and all

Engineering Colleges will get their share. I convey my best wishes for all the students

appearing for campus placement.

In the IEEE MAS LINK, we are publishing only reports received from Student branches.

We have to add more information in the news letter. I request all the members to send a

brief bio data of the member with photo and I will publish the informtion in the news

letter. Interested student branch can use the services of the members for thier activities.

This item will appear as KNOW THE IEEE MEMBER.

200th birthdays of ADA LOVELACE (1815-1852) and GEORGE BOOLE (1815-1864)

are going to be celebrated all over the world. We also will celebrate their birth days by

recognising their contribution to the computing world. I request the IEEE student branches

to organize some event in connction with their birthdays.

Dr. S.ARUMUGAM

mailto:arumugamdote@yahoo.co.in

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 3

FX ENGINEERING COLLEGE

WORKSHOP

Two day hands-on workshop on Image and Signal Processing using MATLAB was conducted on 11.08.2015

and 12.08.2015 by the resource person Mr.Manoj Kumar, PantechProEd Tirunelveli for Intra-College PG and

Students. Totally 68 members have participated in the workshop. Mrs. R. VedhaPriyaVadhana, the HOD of

ECE department welcomed the gathering. Dr. V. Ilangovan, the Principal of FX Engineering College

addressed the students.Dr. G. Rajakumar, Associate Head of ECE department motivated the students to utilize

the workshopeffectively.Mr. Gavaskar, PantechProEd took over the Hands-on session.

Topic: Digital Image Processing

Hands-on session started with the basic MATLAB coding and extended to the different applications and latest

trends such as Surveillance, Segmentation, Security, Satellite Application, Photoshop Application

Topic: Communication

MATLAB coding session on the latest technologyhad been trained from the core such as MIMO, OFDM, LTE,

Beamforming, Cognitive Radio networks.

Participants shared their views as the feedback about the hands-on session. The Principal handed over the

certificates to the participants.

Reported by: Rajkumar

JEPPIAR ENGINEERING COLLEGE

SPECTRUM TALK

IEEE Communication Society organized an event "SPECTRUM TALK” on11th August,2015. The main aim

of the event was to make the students to gain knowledge about the IEEE spectrum.

IEEE students presented their spectrum topics for about 10 minutes followed by the queries for 2 minutes.

Students belonging to various departments and years of study participated in the event and shares their ideas in

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 4

various topics like Robotics, Agriculture, hologram, Smart cards, Lidar, Networking, CXC, etc. Many

innovative topics were also presented by the participants. The feedback was positive.

KONGU ENGINEERING COLLEGE

STUDENTS TEACHERS AND RESEARCH PROGRAM

STAR (STUDENTS TEACHERS AND RESEARCH PROGRAM),a social research awareness program was

conducted by WIE, an affinity group of IEEE on 28th August, 2015 for the school students from Green Garden

Girls Higher Secondary School, Perundurai. Students from IX - standard with a count of 30 and 2 staffs were

involved in the function. The function was organized to self motivate the students and to know some

educational careers and opportunities for them after completing their school life.The function started with a

short introduction about our college. Then, students were taken to various departments of the college for a

campus visit and also to gain some information from different engineering fields.Students were taken to Server

room to learn some new process besides their studies. They were taken to Kongu FM station to show some

entertainment and relaxation programs and also visited Solar panel installed in EEE department.Students were

shown some techniques of robots to cherish some ideas about robotics and their functionalities. The students

visited the Asia’s second largest Auditorium.A short interactive session with the students was conducted to

know about their school life and some students came forward to share their experience.. Some interesting

games were conducted. A short presentation about the various streams in Engineering and also the future scopes

of each and every field in this competitive world was presented The function successfully ended by presenting a

momento to the school staff..

Reported by: P.NAVEENA,Secretary-WIE (IEEE SB-29741).

REPORT ON STALLO TECHNICO

The function STALLO TECHNICO was organized by IEEE/WIE , an affinity group. Stallo technico is a non –

technical event of IEEE function which is a part of the 14th OPEN HOUSE EXHIBITION of Kongu

Engineering College. The function was organized on 23rd August, 2015. It was organized with lot of fun games

to expose the talents of the students through cube solving,connexions, and brain teasers.Students from various

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 5

departments participated in the fun giving and brain teasing events. Cube solving event was conducted for the

participants for increasing the concentration ability and prizes were distributed based on the minimum timings

taken for solving the cube. In the other side, brain teasing questions were asked for cracking the knowledge of

the students. Some magazines and photos was displayed for showing the involvement of our students in

various functions of IEEE. Some creative drawings and craft works were displayed for attracting the external

visitors.

Reported by: P.NAVEENA,Secretary-WIE (IEEE SB-29741)

REPORT ON PROJECT EXPO

PROJECT EXPO was organized by IEEE/WIE ,an affinity group as one of the part of the 14th OPEN HOUSE

EXHIBITIO.The event was taken over for two days 21stand 22nd August,2015.

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 6

The event was planned and exhibited for exposing the innovative ideas and talents of young minds of our

students. Students from ariousdepartments actively involved in expressing out their creative ideas. Projects

with acount of 10was presented on various topics such as electronics,automation and some social relevant

projects. Some innovative projects showed the creative thinking of young minds. Street light glows on

detecting vehicle movements, automobile battery maintaining devices, Voice based email system for blind

people, Data transfer using computer application were some of the projects exhibited by our students. from

these projects best two projects was selected by the jury members based on the innovative ideas, presentation

of the project, and the technical knowledge on the project. Students from various colleges and external

visitorscongratulated our students for their dedication on their projects.

Reported by: P.NAVEENA,Secretary-WIE (IEEE SB-29741),

St. JOSEPH’S COLLEGE OF ENGINEERING

EMBEDDED SYSTEMS

The workshop on “EMBEDDED SYSTEMS” was conducted by the department of ECE on August 14th 2015.

The inaugural function was presided by Dean of research Dr.Parthavarthani.he welcome address was given by

HOD Dr.P.Ezhilarasi, Associate Professor/ECE and followed by brief of programme and citation of chief guest

Mrs.D.Sangeetha, Associate Professor/ECE and vote of thanks by our HOD Mrs.B.Victoria Jancee. The session

I was presented by Mr.A.Parthiban (Product Analyst and promoter at EPR labs). . The topic was presented on

PIC and interfacing traffic light controller and embedded C language and mail interfacing, designing a mail

using embedded C language, PSOC description and explanation. The session II was presented by

Mr.S.Saravana Kumar of senior faculty (Panted pro ed Pvt Ltd). He handled about the overview of R2013

embedded system lab, all the topic related to that the experimental set up. Hands-on session was given by

Dr.Ramani Kalpathi. All the participants were given individual system and ARM (novoton kit) and interfacing

the kit and the program in embedded C were given. In the valedictory function the certificate for the participants

were given by our HOD Mrs.B.Victoria Jancee.

Reported by: k venkatesh

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 7

M.KUMARASAMY COLLEGE OF ENGINEERING

EMBEDDED SYSTEM DESIGN USING ARM MICROCONTROLLER

Welcome note was given by Ms.jayalakshmi of IV year(EEE). A brief note about the IEEE Student Branch

was given by the Head of department Dr. K.Sundararaju. Mr.S.Ramalingam, Executive member of echnotron

Soft Solutions gave the introduction about “what is the use of knowing about Embedded system “.and about

ARM microcontroller. The practical modules were given in the laboratory. Head of Department

R.K.Sundararaju disturbed the certificates to the participants from various colleges.

Reported by: mailvicky eee

PANIMALAR INSTITUTE OF TECHNOLOGY

NEWS LETTER

IMAGE PROCESSING & ITS APPLICATIONS USING MATLAB – SIMULATION SOFTWARE

IEEE SB & IEEE Signal Processing Society in association with Department of ECE conducted the Short term

course on “DIGITAL IMAGE PROCESSING & ITS APPLICATIONS USING MATLAB & LABVIEW” for

Third Year ECE students during 19th to 23rd January 2015. The topics covered included: Basics of Image

Processing, Image Enhancement, Compression, Restoration & Segmentation Techniques and Image Processing.

In addition, the participants were given hands-on training using MATLAB & LABVIEW. 200 participants

attended the program.

Analog system Design Using Texas Instruments ASLKV 2010 STARTER KIT

 IEEE SB & IEEE Signal Processing Society in association with Department of ECE conducted the Short term

course (STC) on “Analog system Design Using Texas Instruments ASLKV 2010 STARTER KIT” for second

Year ECE students during 02ndto 06thFebruary 2015.. The course enabled the student to understand and address

the challenges as a system designer. Course helped the students learn that as a system designer how they would

reason out the right integrated circuit for the right application and also take decisions on how the system level

cost or power or performance can be optimized and perform trade offs of various design parameters.

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 8

National LevelNetwork Security Championship-2015

IEEE SB, PIT IEEE Communication Society & Department of ECE organized a National LevelNetwork

Security Championship-2015 in coordination with IIT-Bombay & IEEE Madras Section on February 6&7,

2015. Event was funded with Rs. 10,000 by IEEE Madras section. Dr.M.P.Chitra, HOD ECE delivered the

welcome address. Dr. T.Jayanthy, Principal, delivered the Presidential address. Mr.M.S.Saravanan, Chairman

IEEE Student Branch introduced the chief guest Mr.Manish Kumar TyagiSenior Network Design and Support

Engineer in Network Bulls Pvt. Ltd. to the gathering.Event started with the lectures on all the basics of Networking
,creating networks, configuring CISCO routers and switches. Followed by hands on session using softwares like Packet
Tracer,GNS and Wireshark. About 125 participants in and around Tamil Nadu attended the event. Ms.K.Priyadharshni of
Sri ManakulaVinayagar Engineering College emerged as the Winner and he will participate in Round II at IIT BOBMBAY.
Ms.R.M.Premihaa, Vice Chairman IEEE Student Branch PIT delivered the Vote of Thanks.

Orientation program

As a part of membership drive for the year 2015, SB conducted an Orientation program for the newly joined

IEEE students. It was organized by the IEEE SB counselor Mr. M. Arun and was conducted by Mr.M.S.

Saravanan, SB Chairman. About 80 students attended the programme. Mr.M.S. Saravanan briefed about IEEE

and its structure —R10, India Council, Madras Section in general and about IEEE student branch in particular.

The benefits of having an IEEE membership were highlighted. The activities of IEEE SB , IEEE CS, RAS, SP

Society and WIE SB affinity groups were explained to the members. The awards and contests within SB,

regional and IEEE HQ level were briefed to the members.

NOBICOM ’15 –ECE Technical Symposium:

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 9

National level technical symposium of ECE department NOBICOM ’15 was held on 07th February 2015.

Dr.M.P. Chitra, HOD/ECE welcomed the gathering and introduced the Chief Guest. Dr. T. Jayanthy, Principal

delivered the presidential Address. Er.S.Ramaswamy, Chairman, IETE Chennai Center, inaugurated the

symposium and released the souvenir. During his inaugural address he highlighted the importance of

innovative thinking and the power of novel ideas. He also stressed on how IEEE forum empowers the student

community.

International Women’s day

The WIE Affinity Group of IEEE PIT Student Branch in collaboration with ECE department celebrated

International Women’s Day on 9th March, 2015. More than Hundred women staff and girl students

participatede.Dr.M.P.Chitra ,Prof. & Head ECE & Branch Adviser WIE delivered the presidential Address . In

her address she contrasted the women of present times to the women of earlier times and analyzed how the

present day women have managed to overcome so many barriers by making a constant effort to follow their

heart and manage their restrictions. Dr. T. Jayanthy, was the chief guest. She preceded the function and shared

some of her experiences with the audience. She emphasized the difficulties faced by the women in today’s

world and motivated the women staff and students to believe in themselves.This was then followed by various

competitions like Quiz, Connections, Gaming for the Students who took part. Ms.N.P.Ria, III ECE & WIE SB

Chairman, handed over the Memento to all the participants &delivered the Vote of Thanks.

WORKSHOP ON Embedded systems

Workshop on “Embedded Systems” was conducted for Third Year ECE students during 22.1.15 & 23.1.15.

Mr.Parthipan , Manager EPR labs conducted the workshop. The workshop focused on programming Embedded

System processor with few real Time applications. About 215 Students participated.

CIRCUIT SIMULATION

Workshop on “CIRCUIT SIMULATION” was organized on 23.2.15 for II Year IEEE Members.

Mr.M.S.Saravanan Chairman IEEE Student branch Panimalar institute of Technology conducted the workshop.

About 50 students participated. Students learnt how to use the circuit maker & they designed few real time

circuits using the software. Emphasis is given to applied knowledge of the principles by exposing the students

to live working projects.

ARDUINO

Workshop on “ARDUINO” was organized on 29.3.15 for IEEE Members. Mr.KhaderShariff Student branch

Advisor conducted the workshop. About 80 students participated. Also the workshop helped students learn the

principles associated with Arduino hardware and software. Students had hands on training session and were

trained to program how to control things like lights or motors along with listening to components like motion

detection sensors.

NETWORK SIMULATION TOOLS NS2 & NS3

IEEE SB & IEEE Signal Processing Society in association with Department of ECE conducted the

WORKSHOP ON NETWORK SIMULATION TOOLS NS2 & NS3 on 21st and 22nd MAY 2015. The topics

covered included NETWORK SIMULATORS-A EAGLE VIEW FOR DIFFERENT APPLICATIONS. The

use of Network Simulators-2, Installation of NS2, Working with Front End Tools for NS-2, Protocols for

Network simulators, Analysis for the Different Files formats and taking the outputs, Application development-

By participants.The analysis of output traces file and tools to draw the output graph from the trace file.

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 10

Introduction OS Network Simulator 3, the comparison of NS2 and NS3. Installation of NS3, benefits of NS3.

The participants were given hands-on training on NS2 and NS3.

Broadband Wireless Communication

A Seminar on “Broadband Wireless Communication”heldon 19/02/2015.Dr. T. Jayanthy, Principal rendered the

presidential address and explained about recent trends and developments in the field of communication and

scope in that field. Dr. M.PremKumar , Professor ECE delivered the seminar and discussed the recent

technological developments in the field of Wireless Communication. During his Talk he also insisted students

to use the technology for good cause. About 100 students attended the seminar.

System Stability Improvement Using Facts Devices in Power System

A Seminar on “System Stability Improvement Using Facts Devices in Power System” held on 20/02/2015.

Mr.M.Padmarasan, Assistant Prof.,EEE delivered the seminar and spoke on the Concept, History / Background

- Origin of FACTS, Opportunities, TrendsSystem Architectures and Limitations&Power Flow Control on AC

Systems with Application Studies and Implementation. Basic Switching Devices ,Conditioners, Specification,

Cost Considerations and Technology Trends& Impact of FACTS in interconnected networks .About 100

students attended the seminar.

Cognitive Radio

A Seminar on “Cognitive Radio” heldon 26/02/2015.Dr.M.P. Chitra , HOD/ECE, delivered the seminar and

briefed about various terminologies in Cognitive Radio that includes History ,Terminology & Technology ,its

Functions, Cognitive radio (CR) versus intelligent antenna (IA) Applications, Simulation of CR Networks &

Future plans and its working. About 100 students with ceaseless curiosity attended the seminar. Mr.M.Arun,

Student Branch Counselor IEEE thanked the gathering.

HIGHER STUDIES AT ABROAD

Guest lecture on “HIGHER STUDIES AT ABROAD” for final year students held on 29th April 2015. Ms.

PersisNauman&Kripa of Canam Group Chennai conducted the programme and briefed about various exams

for doing higher studies at abroad. They also discussed about Universities , Scholarships available and Part

Time Jobs .

NATIONAL CONFERENCE ON INNOVATIVE & EMERGING

TRENDS IN ENGINEERING AND TECHNOLOGY

National Conference on Innovative & EmergingTrends in Engineering and Technology was organized by

Dept. of ECE ,EEE,CSE,IT& MECH on 14th , May 2015. The conference focused on research frontiers in

various domains & provided vibrant opportunities for the delegates to exchange new ideas, application

experiences, the practical challenges encountered and to establish research relations thereby enabling to find

global partners for future collaboration.Principal Dr. T.Jayanthy, welcomed the gathering&felicitated the Chief

Guest.ShriH.R.MohanChair IEEE Computer Society Inaugurated the conference and delivered the key note

address.The conference sessions had a series of invited presentations.

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 11

IEEE Student Branch , SP, RAS & Communication Society, in association with department of ECE & EEE

Organized a series of Events for the development of students and to bring out their talents.

Chart Making event

Chart Makingeventon 21st Jan 2015. Out of 50 charts received 10 were selected for final round Presentation.

The winners of the event were:

I MONICA G II ECE

II SHAFEEKHA FATHIMA S II ECE

III NIVEDA B II ECE

Model Making

Model Making event on 21/01/2015. There were about 20 Models received. Models designed on various aspects

of technology like MINI Robot, IC , Satellite, etc.,became inspiration for many.

I

ARUL PANDI R,MAGESHAA G,

SANJEEV B III ECE MINI ROBOT

SRINIVASAN L,HARISH KUMAR A

,BEN SHERWIN N,MOHAN RAJ M S III ECE SPACE SATELLITE

II

SHALINI V II ECE IC 555 TIMER

SHYLI M,LAKSHMI R,DEEPA T III ECE SATELLITE

General Quiz

General Quiz Contest on 22nd Jan 2015. About 75 students took part in the prelims among them 12 were

selected for the second round and 3 for the finals. Round 1 questions were on India’s History greatness and rich

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 12

culture; Round 2 an audio video round; “Gadget Guru” — questions based on science and technology; Mixed

bag – on personality or a concept hidden behind the Hangman puzzle; and Rapid-fire round — a set of

questions to be answered in 45 seconds.The winners of the event were:

I SHARMILA II EEE

II ARUTCHELVI P III ECE

III SHAMI SELES.M II ECE

Circuit Debugging

Circuit debuggingcontest was held on 27thJanuary 2015 to tap the hidden talent of IEEE students. 14 teams

responded to the call of the event.The contestants who won in the contest were:

I
NAVEENKUMAR V,JAYARAM

R,PRADEEPKUMAR V
II ECE

II
INDIRA E , NAVEENA PREETHA.M ,

JERLIN

II ECE &

II EEE

III SHALINI V,NIVEDA B,SUJITHA.S II ECE

Technical Quiz contest

Technical Quiz contest on 29thJanuary 2015.About 25 students attended the quiz prelims from which 4 teams

were short listed for the Final round.The finalist underwent through three levels of quizzing which covered

almost all the possible fields in engineering. The winners of the contest were

Prize Name of the Students Year & Branch

I
REDDIVARI SAI SARAN,

VELAGAPUDI DEEPAK
II ECE

II

SHALINI V , NIVEDA B II ECE

AISHWARYA S , NAVEENA

PREETHA.M
II ECE

III PRADEEPKUMAR V, SUNDARJI A II ECE

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 13

Paper Presentation

Paper Presentation contest held on 17th& 18thFebruary 2015 to unleash the potential of the student. Out of 28

papers presented, the paper presented by P.Dhatchineswari&T.Deepaof third year ECE on“Wireless Sensor

Networks” won the best paper award.

Group Discussion

Group Discussionon was conducted 26th February 2015. Students were divided into two groups & the topic for

the discussion was Education system in India. Students debated both pros & cons of it. Finally they concluded

that there should be drastic change in Education system to make Students highly competitive to Real time

Industry ready.

Prize Name of the Students Year & Branch

I

USHA T II ECE

NAVEENA PREETHA.M II ECE

II

AATHIRAI.P II ECE

ANMOL A MEHRA II ECE

AISHWARYA S II ECE

III UMA MAHESWARI P II ECE

Extempore

About 50 students participated in Extempore talked on various topics like SwachhBharat,Advantages of Co-

education ,Land Acquisition Bill,Examinations - has it killed education , Privatization of Higher Education ,

Films are corrupting the Indian Youth & Is Leaders Born or are they made in Business Schools?

Aptitude & C Contest

Aptitude & C Contest was conducted on 17thMarch 2015. About 25 students attended the quiz prelims from

which 6 teams were short listed for the Final round.The finalist underwent through two rounds which included

Rapid fire round and Error detection round. The winners of the contest were

I
GAYATHRI B II ECE

DHURGA PRIYA S II ECE

II
JAYARAM R II ECE

NAVEENKUMAR V II ECE

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 14

Project Contest’ 15

IEEE student branch conducted Project Contest the function on 21st of March 2015. 10 projects from various

fields of VLSI, Image Processing, Embedded System and Robotics were exhibited. The project titled “Safety

and rescue assist technology” by A.KHADARSHAREEF, YUVARAJ, RANJITH KUMAR of Final year ECE

won the First Prize.

Reported by: Mr.M.Arun, IEEE student Branch Counselor,

Dr. N. G. P. Institute of Technology

National level workshop – Advances in renewable Energy

The IEEE Students’ Branch (05511) and Department of Electrical & Electronics Engineering organized

National level workshop on “Advances in Renewable Energy Technologies” from 20th to 21st August 2015.

Secretary Dr. Thavamani D Palaniswami, presided over the function. Mr. O. T. Bhuvaneshwaran, CEO,

KMCRET (Kovai Medical Center for Research and Educational Trust), Dr. K. Porkumaran, Principal and Dr.

G. Naveen Babu, Head of the department EEE felicitated the gathering. The chief guest for the day was Er. B.

Somasundaram, Manager ZF Wind power, Coimbatore, who took over the session on “Smart Grid using

Distributed Control System”. s Dr.Albert Alexander, Assistant Professor EEE, Kongu Engineering College,

Perundhurai, who is also the Convener of T.N Conservation of Energy Society delivered his address on

“Integration of Power Electronics to Renewable Energy Systems”. The next session titled “Distributed

Generation” was headed by Dr. Devishree, Assistant Prof. EEE, Coimbatore Institute of Technology. The

second day of workshop 21st August 2015 had hands on training session given by Cares Renewables,

Coimbatore on “Solar PV cells design and installation”. Engineering students and staffs from all around

Tamilnadu participated in this immense knowledge imparting workshop sponsored by ISRO. The Workshop

was dedicated for training the students and faculty members on the Solar PV cells design and installation. This

was an invaluable opportunity for those who were curious about learning solar PV cells design. It imparted

the basic knowledge as well as more advanced aspects of solar PV cells design and installation. About 195

participants from various colleges in and around coimbatore benefitted out of this workshop.

Reported by: Dr. K. Porkumaran, IEEE Student Branch Counsellor

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 15

TECHNOWIZARD

Techno wizard was held on 01/07/2015 as a part of the IEEE technical events. A total of 53 students from the

department of ECE and 70 students from the department of EEE took part in the event.A preliminary round

was conducted for all the students. A team of 3 was formed and a general written quiz was held for them which

included basic technical questions, logo identification etc. Eight teams selected from the preliminary round, to

the 2nd round which was the “TECHNICAL DUMB-C”. Students were asked to enact technical devices and

their team members were enthusiastically guessing the answers after which 4 teams were adjudged as

finalists.The four teams fought against each other in the final round of “TECHNICAL CONNEXIONS”. In this

round, students were given pictures to correlate and find the expected answers and it was a fun filled session

where students tried to showcase their “out-of-box” thinking and bring their best foot forward. Two of the teams

were declared winners and awarded with certificates.

1st PRIZE: JAMES AJEETH-93357817 , MANOJ PONRAJ-93515922, RAJESH.V-93366240

2nd PRIZE: DINESH.S-93360229, DANVIN.V.ATHRAJ-93366232, AKASH FRANCIS-

3rd PRIZE: DHYVIJA-93364100, KAVYA PRIYA-93508995 , S.ARTHI-93509003

Reported by: Uthayakumar G S

REPORT OF INDUSTRIAL APPLICATIONS SOCIETY

 The “MATLAB N FUN” was an event which had fun integrated with the technical skill testing rounds.

It had two rounds and three events and the students were asked to divide themselves into various groups,

consisting of four students in a group. The first round was a multiple choice questions round where the

students were given 25 questions to choose the answer and the questions were allotted marks based on

the difficulty of the questions. The students were given 25 minutes to answer the questions. Five teams

were selected for the next round based upon their scores.The second round contained two events

“TECHNICAL CONNEXTIONS AND MATLAB SIMULATIONS”’. The second round was scheduled

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 16

for 30 minutes. The team’s performance in both the events were evaluated and the results were

announced.

ORGANISERS :

 VENKATASUBRAMANIAN S, vishal201993@gmail.com, 93143202(IV year EEE)

 SAFIR AHAMED A, safir95@ymail.com, 93144514(IV year EEE)

 SATHISH KUMAR P, satzminotaur@gmail.com, 93143258(IV year EEE)

 VINOD A, doniv1994@gmail.com, 93143232(IV year EEE)

WINNERS:

FIRST PRIZE:-

 PREETHIKA M ,preethikamurugan@gmail.com, 93145815(III year EEE)

 MONICA N ,monicanirmal13@gmail.com, 93145799(III year EEE)

 MONESH P M, smartmonesh@gmail.com, 93145807(III year EEE)

 NISHEVITHA R, nishevitha99@yahoo.in, 93145823(III year EEE)

SECOND PRIZE:-

I st team:

 RAAGHAVE P, raagaradhe@gmail.com, 93145817(III year EEE)

 SOWMIYA B, selvasowmiya@gmail.com, 93146015(III year EEE)

 RAMYADEVI, ramyaprabhu63@gmail.com, 93145904(III year EEE)

 SHILPA JS, shilpa13jan@gmail.com, 93145931(III year EEE)

II nd team:

 SAM JERALD T, samueldecouta@gmail.com, 93144509(IV year EEE)

 RAMAKRISHNANN S, ramakrishnann2014@gmail.com, 93143252(IV year EEE)

 RINO JOSEPH M, rinodon@gmail.com, 93143263(IV year EEE)

 VIVEKANAND G, vivek770@gmail.com ,93143290(IV year EEE)

THIRD PRIZE:-

 KRISHNA BALAJI S, balajisaker95@gmail.com, 93142062

 LOKESHWAR B, lokeshwar1994@gmail.com, 93142203

 KINGSLY ROCHE A, kingslyroche@gmail.com, 93140695

mailto:safir95@ymail.com
mailto:smartmonesh@gmail.com
mailto:nishevitha99@yahoo.in
mailto:vivek770@gmail.com

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 17

APJ MEMORIAL QUIZ

Three students from the Antenna and Wave propagation society organised an event in memory of late

Dr.A.P.J.Abdul Kalam on 14.08.2015.The event titled “APJ MEMORIAL QUIZ” spanned for about an hour

and 15 minutes. A total of 60 students from different societies participated in this event. They were divided

into groups of three.Round 1 was a written quiz where the groups were asked to answer questions based on

Dr.Kalam and his achievements in 15 minutes. From the first round 6 teams were selected for round 2 based on

their scores. Meanwhile, a short motivational video depicting the life and his quotes was screened. Prior to

round 2 the chosen teams were asked to select a card from a set of 8 cards. Depending on the card chosen, a

corresponding set of five questions (which included both technical and general questions in different forms)

were given for each team to answer in round 2. Once again based on the scores 3 teams were shortlisted for

round 3.Round 3 was a rapid fire round. The teams was dissolved into individuals and questions asked were

small circuitry problems that had to be solved within a few seconds. Winner was chosen based on the

maximum number of questions answered.Finally, about 10 minutes was spent for prize distribution and sharing

of thoughts about Dr.A.P.J by IEEE student branch counsellor and a student member.

K.S.RANGASAMY COLLEGE OF TECHNOLOGY

SIGNAL AND IMAGE PROCESSING USIN MATLAB

The IEEE student branch organized a workshop on “Signal and Image Processing using MATLAB” on

07.08.15 by Ms.M.Nirmala, AP/ECE.Dr.C.Rajasekaran, IEEE Student Branch Counselor welcomed the

gathering. Dr. K. B. Jayanthi, Professor and HOD/ECE, in her felicitation, briefed about the importance of

microcontroller (MSP430) and to bring the innovative ideas in the field of embedded systems. Dr.

K.Thyagarajah, Principal of KSRCT, inspired the students through his addressing, by delivering the importance

of technical workshops in an Engineer’s career and the role of students in the field of Electronics in this

developing world.The workshops covered the following aspects: The basic instructions in MATLAB were

discussed. Then the usage of MATLAB for image and signal processing with suitable real time examples were

discussed. This workshop mainly deals with the Image J software, basic instructions of Image J software

explained clearly with real time examples.The vote of thanks was delivered by Ms.M.Rejusha, AP/ECE.

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 18

DESIGN AND DEVELOPMENT OF RASPBERRY PI BASED EMBEDDED DESIGN

The IEEE student branch a workshop on “Design and Development of Raspberry Pi based Embedded System”

on 01.08.15. Dr. C. Rajasekaran, IEEE Student Branch Counselor welcomed the gathering.Dr. K. B. Jayanthi,

Professor and HOD/ECE, in her felicitation, briefed us about the importance of raspberry pi and to bring the

innovative ideas towards advanced processor’s in embedded fields. Dr. K.Thyagarajah, Principal of KSRCT,

inspired the students through his addressing, by delivering the importance of technical workshops in an

Engineer’s career and the role of students in the field of Electronics in this developing world.The workshops

covered the following aspects: The basic configuration and features of Raspberry Pi were discussed. The

application of raspberry pi in various fields with real time examples was discussed. This workshop mainly

deals with the programming and implementation of raspberry pi in the real world. Ms.B.Manjurega, AP/ECE,
proposed the vote of thanks.

Reported by: Dr.C.Rajasekaran,Professor/ ECE.

TI MSP430 LAUNCHPAD

The IEEE student branch organized a workshop on “TI MSP430 Launchpad” on 25.07.15. Mr.M.Nepolean,

Chairman, IEEE Student Branch Chapter, welcomed the gathering.Dr. K. B. Jayanthi, Professor and HOD/ECE,

in her felicitation, briefed us about the importance of microcontroller (MSP430) and to bring the innovative

ideas in the field of embedded systems. Dr. K.Thyagarajah, Principal of KSRCT, inspired the students through

his addressing, by delivering the importance of technical workshops in an Engineer’s career and the role of

students in the field of Electronics in this developing world. The variety of configurations and features of Texas

Instruments were discussed. The architecture and programming of TIMSP430G2 were clearly explained with

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 19

real time applications, and then these applications were developed using IAR. The vote of thanks was proposed

by Mr.T.M.Gowthaman, Secretary, IEEE Student Branch.

Reported by: Mr.C.Rajasekaran,Associate Professor/ ECE,

EMBEDDED SYSTEMS AND ITS APPLICATION DEVELOPMENT

The IEEE student branch organized a workshop on “Embedded Systems and its Application Development” on

13.07.15 to 18.07.15 by Mr.K.Raguvaran, AP/ECE. Mr.C. Rajasekaran, IEEE Student Branch Counselor

welcomed the gathering. r. K. B. Jayanthi, Professor and HOD/ECE, in her felicitation, briefed us about the

importance of embedded systems and recent applications which are developed in the field of embedded

systems. Dr. K.Thyagarajah, Principal of KSRCT, inspired the students through his addressing, by delivering

the importance of technical workshops in an Engineer’s career and the role of students in the field of Electronics

in this developing world.The workshops covered the following aspects: The basic usages of embedded systems

in the real world were discussed. Basic instructions for programming real time applications using embedded

program developing software’s were explained using innovation videos and practical examples developed using

kit. The vote of thanks was delivered by Ms.M.Rubini.

MSP430G2 VALUE LAUNCHPAD

The IEEE student branch organized a workshop on “MSP430G2 Value Launchpad” on 10.07.2015 &

11.07.2015 by Mr.K.Raguvaran, AP/ECE. Mr.C.Rajasekaran, IEEE Student Branch Counselor welcomed the

gathering. Dr. K. B. Jayanthi, Professor and HOD/ECE, in her felicitation, briefed us about the features of

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 20

Launchpad value line (MSP430) and to bring the innovative ideas in the field of embedded systems. Dr.

K.Thyagarajah, Principal of KSRCT, inspired the students through his addressing, by delivering the

importance of technical workshops in an Engineer’s career and the role of students in the field of Electronics in

this developing world.The workshops covered the following aspects: The configurations and features of

Launchpad value line development kit were discussed. This workshop mainly deals with programming and

interfacing of MSP430 with real time applications were explained and then the overview of TI Analog India

Design Contest was given. The vote of thanks was delivered by Ms.M.M.Divya, AP/ECE.

Reported by: Mr.C.Rajasekaran, Associate Professor/ ECE

NATIONAL ENGINEERING COLLEGE

C-COLLASIYA

IEEE COMPUTER SOCIETY STUDENT BRANCH CHAPTER organized a program on “C-COLLASIA”

for II Year CSE & IT Students on 06-08-2015. This program was arranged with an outlook for enhancing C

programming skills of the students.

The winners of the competition were

Sl.NO Name of the Student Year& Branch Prize

1. S.Pravin Kumar II Yr IT I Prize

2. S.Balamurugan II Yr IT II Prize

3. R.Hemalatha II Yr IT III Prize

4. P.Abinaya II Yr CSE A III Prize

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 21

Reported by: Dr.B.Paramasivan, Branch Chapter Advisor

VELAMMAL ENGINEERING COLLEGE

CAREER OPTIONS AFTER ENGINEERING

A Guest lecture was organized on 20/07/2015 aimed at educating BE third year students in future options

after Engineering. The resource person was Mr.Yaswanth, Past Chair Person of the student branch.The

session started of with Mr.Yaswanth posing a question “How many of you are planning to study further?” He

then briefly elaborated on the various career options available. He listed the various competitive exams. One

must face the examination based on his preferred career choice. He further explained about the test formats

and resource material required to crack them. He also provided vital information about his own personal

interview experiences. He further went on to the type of rounds and interviews that one can expect for certain

top core and service companies.

Reported by: Karthik Eshwar, SB Chair

GUEST LECTURE ON POWER ELECTRONICS

A Guest lecture was organized on 16/07/2015 aimed at educating BE third year students in the fundamentals

of Power Electronics. The resource person was Dr.V.T.Sreedevi, Professor from VIT University(Chennai

Campus). Dr.Sreedevi explained about the various semiconductor devices that are used in power electronic

circuits. She elaborated on the merits and demerits of those devices. Details of real time applications of power

electronic circuits and the major role it plays in every industry were eloborated. Characteristics of DC Boost

regulator and an efficient Quadratic boost converter were discussed . She explained the concepts with

practical examples..

Reported by: Karthik Eshwar, SB Chair

GUEST LECTURE ON CONTROL SYSTEMS

A Guest lecture was organized on 23/07/2015 aimed at encouraging BE final year students to pursue a career

in Core Electrical Sector. The resource person was Dr.G.T.Manoharan, Retired Professor from IIT Madras.

Dr.Manoharan explained about the perks which a core job could offer in the long term. He elaborated on the

duties and responsibilities of a Control Engineer in the Industry. He gave valuable inputs on the traits which

recruiters look for from a Control Engineer. He explained the fundamental applications of Control systems and

its major role in industry. He explained the characteristics of controllers and converters and elaborated the

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 22

situations in which they were used. He clearly explained the types of controllers and the parameters which

decide the type of controller to be used. The Transfer functions of all the controllers were derived and the

variation in phase margin, gain margin and steady state error due to the usage of different controllers was

explained. Finally the circuits and phase diagrams of the compensators were discussed. He explained with

practical examples.

Reported by: Karthik Eshwar, SB Chair

SSN COLLEGE OF ENGINEERING

Department of EEE Organized two days National Workshop on “Simulation Software for Power Electronics”

during July 31-August 01, 2015 under the banner of SSN-IEEE student branch and IEEE Power Electronics

Society, Madras Section. 38 members including UG, PG students & PhD scholars participated in this workshop.

Conveners: Dr. V. Kamaraj, Dr. R. Seyezhai, Dr. R. Ramaprabha, Dr. M. Balaji and Ms. S. Malathy

 Sessions & Speaker:

 Session I: Introduction and Tutorials on PSpice by Dr. R. Ramaprabha

 Session II: Introduction and Tutorials on PSIM by Dr. R. Seyezhai

 Session III: Introduction and Tutorials on MagNet by Dr. M. Balaji

 Session IV: Introduction and Tutorials on MatLab by Ms. S. Malathy

In all the sessions, the hands-on training were given for the simulation of power electronic converter circuits

with different softwar.

BASICS OF LABVIEW

Department of Biomedical Engineeringconducted a Hands on Workshop on the Basics of LabView under the

banner of IEEE student branch and Engineering in Medicine and Biology Society (EMBS) Student Branch

Chapter on 29 July, 2015.Student coordinators: S.Saravana Prakash, V. Loganathan. The workshop was

conducted by Mr.Sri Logeshwaran, Project Engineer and Developer, HCL Technologies. About 250

participants attended. The workshop was mainly on the basic topics of block programming which included

syntaxes, data types, type conversion, looping structures and other necessary tools in LabVIEW panel.

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 23

Biomedical statistics and Information technology influencing the current medical field

Department of Biomedical Engineering Organized a workshop on “Biomedical statistics and nformation

technology influencing the current medical field” on the 4th of August 2015 under the banner of IEEE student

branch. 60 members including II, III & IV year UG students participated. The speaker was Mr. Ram Kadambi,

CEO of Aries biomed technology solutions. Faculty in-charge : Dr. S. Pravin Kumar, Dr. V. Mahesh. Student

Coordinators: V. Ritu, AtulTaneja, S. B. Vishal and S. Saravana Prakash. Welcome address was given by

AathiraHaridas. Mr. Ram introduced the topic and how the topic was relevant to every student attending the

workshop whether they are from Information Technology, Computer science or Biomedical Engineering

departments. He discussed about the various programming languages available focusing on JavaScript. He also

showed the structure of a few programs for the same. Mr. Ram moved onto discussed about big data and its

future with reference to Google and Facebook. The concept of Prediction algorithms was explained in an

interesting way taking examples from cricket, weather and online shopping websites. The effective usage of

prediction algorithms by top companies like Facebook and Google was also spoken about explaining how they

collect massive data and about Mean.js and how it can help in developing applications. Steps to create a

Mongo Database were also discussed. Every topic was discussed in general first and then related to the

biomedical field. The second session flagged off with a discussion on the Internet of Things (IoT), how it is

today’s trending topic and how RFIDs, ZigBee, BLE are used. An example of Bosch using IoT in automobiles

was also shown. The importance of statistics (Creating Databases) in research and in everyday life was also

spoken about. Basic topics like Mean, Median, Mode, Hypothesis 1 and 2(H1 and H2) were discussed and

their importance realized. Other broad topics like Entrepreneurship in India – How innovative can we get were

also discussed.

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 24

The conclusion drawn was that the three fields Information Technology, Biomedical and statistics do not

make anything on their own but, in combination, they are an unstoppable force that innovate our everyday

life. Finally, topics discussed in the session were summarized by Atul Taneja and the Vote of thanks was

delivered by V Ritu. The secretary Mr. S B Vishal presented a memento to the chief guest as a token of

appreciation.

AISYC’15 REPORT

IEEE All India Student & Young Professional Congress 2015 -AYSYC 15 - Rajagiri School of Engineering

and Technology, Rajagiri Valley, Ernakulam, Kerala, India, Aug 07-09, 2015. AISYC’15 was indeed a

remarkable networking event with wide diversity of people from all over India. It was a three day event that

promoted all the IEEE awareness and benefited every delegate who attended the event.The event took place in

RAJAGIRI SCHOOL of ENGINEERING AND TECHNOLOGY, ERNAKULAM,KERALA. It is one among

the most beautiful campuses in Kerala.

Day- 1: The first day started with the Inauguration with the speaker Dr.Prahalad Vadakkepet, Assoc

Prof.NUS, Singapore.The theme was “Emotional Engineer” Mr.C.Balagopal, Founder, Terumo Penpol the

guest of honor delivered his speech. The next session was VISION FOR INDIA COUNCIL by Mr.Deepak

Marthur, Chair, India Council gave brain storming session regarding the IEEE INDIA COUNCIL. Next

session was HISTORY OF STUDENT ACTIVITIES IN KERALA AND BEYOND by Mr.S.Gopakumar.

Then came the IEEE- Broad picture by Mr. Parshva Barvi, staff, IEEE MGA. The director of ICFOSS

Mr.Satish Babu took a session on EMERGING TECHNOLOGIES FOR THE NEXT DECADE that made

every single person present there to think regarding the vision of technology. The next session was handled by

Mr.Prasanna V, sight steering committee regarding the role of IEEE in the world instigated the passion towards

IEEE in every IEEE member. Mr.James Joseph, Founder, Jackfruit365 handled a session on GOD’S OWN

OFFICE. Mr. Sachin Warrier, play back singer, film industry started his session with the theme FOLLOWING

MY PASSION had an amazing height of enthusiasm. His voice echoed not only through the auditorium but

also in everybody’s heart, to follow the dreams however small it is. Ms.Reshma Valliappan, Artist- Activist

who gave an inspiring speech on her life history that made everyone to get to the edge of their seats. She

provoked our minds with her speech. The next was a networking period followed by cultural night where the

dynamic culture of various states were overwhelming. .

DAY-2: Dr.Preeti Bajaj, SAC, India Council presented s on a NOTE ON PAPER PRESENTATION which

provided all the students a good start to know the ethics of writing a good technical paper. Then there was a

meet with Mr. Bilal Ghalib, Maker Movement gave an awesome keynote speech. A FIRESIDE CHAT with

Mr. Alok Goel, Saif Partners, Google/Redbus/Freecharge (by Arjun R Pillai) was one of the prompting chats

with various challenging questions thrown up to the speaker. A Keynote speech by Mr.Anurag Batra,

Chairman, Business world. Mr. Varghese Cherian, Director- Technology Services, UST Global spoke on the

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 25

soft skills that an entrepreneur should possess. The next session was about THE FUTURE OF THE WORLD

by Mr.Anson Ben, Global learning officer.Then Mr.Dhanukumar Pattanashetti, Client Services Manager at

IEEE had a session on IEEE explore.Then a Trip was arranged for all the delegates to Fort Kochi one among

the most beautiful site seeing places in Kerala followed by dinner.

DAY-3: The first session was MIND to MARKET byDr. Suresh Nair.Mr.Arjun R Pillai handled a session on

how to write effective emails? Following that, a session on online courses by Mr.Sasi P M,Assoc.

Director,CDAC.The next was a vibrant session on FINDING MY WAY TO GOOGLE by Mr.John Mathew,

CEO,Riafy. Nearing the end of the sessions came the most important part Ethical volunteering by Mr.

Sabarinnath S and the vote of thanks was presented by Mr. Ashwin Shibu followed by SADYA- .

Reported by Dr. R. Ramaprabha, SSN-IEEE Student branch counselor

IEEE COMMUNICATIONS SOCIETY MADRAS CHAPTER

WORKSHOP ON ORCAD/PSPICE

IEEE Communications Society Madras Chapter organized a 2-day workshop on ORCAD/PSPICE during July

24-25, 2015. The workshop was conducted by training professionals from M/s LIVEWIRE, Chennai. Twenty

IEEE Members and 5 Non Members participated in the Workshop. IEEE COMSOC Madras Chapter and

Associate Professor, Aarupadai Veedu Institute of Technology welcomed the gathering and spoke on the

Electronic Design Automation using ORCAD/PSPICE.

WORKSHOP ON WAVELETS FOR IMAGE PROCESSING

IEEE Communications Society Madras Chapter organized a 2-day workshop on Wavelets for Image Processing

during August 6-7, 2015. The workshop was conducted by Mr Mahesh Anand, Founder and CEO, SCS India

Pvt Ltd, Chennai. The workshop was attended by 23 participants from various Institutions. Mr P Subramanian,

Secretary, IEEE COMSOC Madras Chapter and Associate Professor, Aarupadai Veedu Institute of Technology

welcomed the gathering and spoke on the workshop contents.

Reported by: P Subramanian, Secretary, IEEE COMSOC Madras Chapter

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 26

AARUPADAI VEEDU INSTITUTE OF TECHNOLOGY,

VINAYAKA MISSIONS UNIVERSITY

The IEEE Student Branch Chapter organized the following FIVE EVENTS during July 2015. The programs

were organized under the guidance of Principal Dr A Prabakaran and Vice Principal Prof R Kalavathy with the

support of Mr D Vijendra Babu, Head, Department of Electronics and Communication Engineering. The

meetings were coordinated by Mr P Subramanian, Student Branch Counselor & Associate Professor, ECE

Department and Mr R Karthikeyan, Assistant Professor, ECE Department.

Guest Lecture on Higher Studies

A Guest Lecture on Higher Studies was organized by the IEEE Student Branch Chapter on

July 16, 2015. Mr Priyatam Basula of IMS Solutions Pvt Ltd addressed the students on the various options

available to pursue higher studies. Nearly 100 students from Final year classes attended the meeting.

Workshop on Embedded System Technology

The IEEE Student branch Chapter of AVIT along with the Department of Electronics and Communication

Engineering organized a workshop on Embedded Systems Technology on July 16, 17 and 20, 2015. The

workshop was conducted by Mr G Kannan, CEO, Exhibit Electronics. The workshop included introductory

theory concepts followed by hands on training and was attended by faculty and students.

Workshop on PCB prototyping using ORCAD

The IEEE Student branch Chapter of AVIT along with the Department of Electronics and Communication

Engineering organized a Workshop on PCB Prototyping using ORCAD on July 24, 2015. The workshop was

conducted by Mr G Kannan, CEO, Exhibit Electronics. Faculty Members and Students of the Department of

Electronics and communication Engineering actively participated in the workshop

Lecture on Networking, WAN Designing and Devices

A Guest Lecture on Networking, WAN Designing and Devices was organised by the IEEE Student Branch

Chapter and Department of Electronics and Communication Engineering on July 24, 2015. Mr Rm.

Annamalai, Technical Lead, HCLCDC delivered the lecture. The lecture was attended by more than 100

undergraduate students.

Lecture on Embedded System Platforms and Environments

A Guest Lecture on Embedded System Platforms and Environments was organised by the IEEE Student

Branch and the Department of Electronics and Communication Engineering on July 27, 2015. Mr T Gokul

Prkash, Propulsion Technologies delivered the lecture on the various platforms and environments.

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 27

Reported by: P Subramanian, IEEE Student Branch Counselor

SSN COLLEGE OF ENGINEERING

SIMULATION SOFTWARE FOR POWER ELECTRONICS

The IEEE Power Electronics Society (PELS), Madras section, IEEE Students Branch, SSNCE and

Department of EEE, jointly organized a one-day workshop on, " Simulation Software for Power Electronics,

July 30-31, 2015. ants.

Session-1 was handled by Dr.R.Ramaprabha, Associate Professor, Dept. of EEE, and she

delivered a Lecture on , " Introduction to PSPICE and hands on session for power converters ".

Session-2 was handled by Dr.R.Seyezhai, Associate Professor, Dept. of EEE, she delivered a

Lecture on, " PSIM for Power Electronics" and hands on training on various power converters.

On July 31, 2015, Lecture and Hands on Session on MAGNET was handled by Dr.M.Balaji,

Associate Professor, Dept. of EEE,. This was followed by a Lecture session on, " Introduction to

MATLAB " by Mrs.S.Malathy, Assistant Professor, Dept. of EEE, and tutorials on the design of

power converters. Around 45 participants (20 IEEE members) including UG, PG, Ph.D. students

and faculties participated in the workshop. The workshop ended with a validictory session and

certificate was distributed for the particip

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 28

GANADIPATHY TULSI’S JAIN ENGINEERING COLLEGE

CONTROL SYSTEM DESIGN FOR POWER CONVERTERS

The IEEE Power Electronics Society (PELS), Madras section and Department of EEE, jointly organized a

one-day workshop on, " Control system design for Power Converters, on March 31, 2015. Session-1 was

handled by Dr.Mrunal Deshpande, Associate Professor, Dept. of EEE, SSN College of Engineering and she

delivered a Lecture on , " Introduction to Controllers and Sliding Mode control for Power Converters ".

Session-2 was handled by DR.R.Seyezhai, Associate Professor, Dept. of EEE, SSN College of Engineering

and she delivered a Lecture on, " Design of PI & Fuzzy Logic Controllers for DC-DC Converters". In the

afternoon, Hands on Session on Control system design for Power Converters using MATLAB (Includes DC-

DC Converter & Inverter) was carried out by Mr.A.Bharathi Sankar & Mr.M.Sudhakaran, Dept. of EEE,

Ganadipathy Tulsi's Jain Engineering College, Vellore. This was followed by a Lecture session on, "

Hardware Demonstration of Power Converters & Gate Drive Circuits". Around 100 participants including

UG and PG students participated in the workshop. The workshop ended with a validictory session and

certificates were distributed for the participants.

Reported by: Sreedevi.V.T, Professor, School of Electrical Engineering, VIT University

CK COLLEGE OF ENGINEERING AND TECHNOLOGY

 IEEE STUDENT BRANCH INAUGURATION

The Inauguration IEEE student branch was held on 29.07.15.Welcome address was given by

Dr.N.Mahendran, HoD /Branch Counselor of IEEE Student Branch. The introduction of IEEE Students

Member was given by Mrs.P.Jegadeeshwari, IEEE Coordinator.

IEEE MAS LINK Vol. 12 No 09 AUGUST 2015 Page 29

The special address was delivered by the Principal, Dr. Arun V. Parwate,. The keynote address was given by the

Director of CK Group of institutions Shri.D.Chandrasekaran. The branch was inaugurated by the chief guest

Dr.N.Kumarapan, Professor/Department of EEE, Annamalai University. He addressed about the IEEE Student

Chapter, the benefits to IEEE Student member, scholarships, awards and fellowship. He explained that the

Student branches provide an opportunity for student members to begin networking in their areas of interest, and

future profession. Finally Ms. B. Nanthini Devi of II (ME) Interim Branch Chair expressed vote of thanks.

Reported by: Dr.N.Mahendran, IEEE student branch counsellor

News letter of the IEEE Madras Section

Vol. 12 No. 09 :: AUGUST 2015

Editorial Team

Dr.S.ARUMUGAM

Mr. H.R.MOHAN, Prof. T.MICHAEL N KUMR

IEEE Madras Section, Room No. 3, ISTE Professional Center, Gandhi Mandapam Rd., Chennai – 600 025.

Tel: +91 44 24423939, Mobile: 9382328776, Email: ieeemas@gmail.com

Website: http://www.ewh.ieee.org/r10/madras/

mailto:ieeemas@gmail.com
http://www.ewh.ieee.org/r10/madras/

