
IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 1

Vol. 12 No. 10 SEPTEMBER 2015

Message from Chairman

Dr. N. R. ALAMELU

Esteemed Members,

 Greetings,

 I am extremely happy to share with the members that the International Leadership Summit

organized by the Women in Engineering Affinity Group in association with IEEE Madras Section was

conducted during September 2015 at Chennai and was well attended by the delegates with resource

persons drawn from all walks of life focusing on women empowerment. The month of August was also very

eventful with the programme on IEEE student branch officers meet attended by the student branch

counselors and also the office bearers. The take away was some of the best practices shared between the

student branches to make the activities more vibrant.

 I also would like to share a concern that the total membership of the Madras Section has declined.

The Head Quarters has come out with the following promotional highlight for fresh membership and also

the renewal of the membership. Individuals who join as a member during the month of November would

receive a 14 month membership for the 12 month of membership fee that is being paid. The members who

participate in the IEEE member get a member referral programme would earn double rewards during the

month of October 2015. For additional details the members are requested to refer the website

http://www.ieee.org/web/volunteers/membership_dev/md_reports.html

 I am sure with the dynamic activities of the Madras Section and such encouraging offers from the

head quarters the section membership would again cross the 10000+ mark

Wishing you all the very best

Your Affectionate office Bearer

http://www.ieee.org/web/volunteers/membership_dev/md_reports.html

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 2

Message from the Editor

Dr. S.ARUMUGAM

arumugamdote@yahoo.co.in

+919965099900

 I am happy to write editorial for the September issue. I received more reports from IEEE stuendt

Branches and I am not able accommodate all the reports in one issue and September issue contains two issues

(IEEE MAS LINK Vol. 12 Issue 10 SEPTEMBER 2015 and IEEE MAS LINK Vol. 12 Issue 11,

SEPTEMBER 2015).

 We are going to celebrate the festival of Light (DEEPAVALI) in the next month. From the reports, I

find that some student branches had conducted some events relating to social work. I apreciate the interest of

the students for conducting programs relating to the social needs. I request the student branches to conduct some

events relating to Deepavali and send a report.

 IEEE day might have been conducted in Students branches and I am awaiting for the reports. Year

end is coming and I request the Student Branches to initiate membership drive and make morw students to join

in IEEE.

Dr. S.ARUMUGAM

mailto:arumugamdote@yahoo.co.in

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 3

KONGU ENGINEERING COLLEGE

MEMBERSHIP ORIENTATION PROGRAMME

Membership Orientation Programme, a one day function organized by IEEE Student Branch on 29.08.2015.The

event was handled by C.Rajkumar, chairman of IEEE SB, S.M.Soundarrajan, Secretary of IEEE SB, and

K.Ancelm Rajan,Additional Secretary.The main theme of the program was to deliver the benefits of IEEE to

the members of student branch.The members were guided to access their account and to download the IEEE

Papers,Journals and Conference Publications etc. IEEE members were taught to access IEEE SPECTRUM

magazine, and other websites. Members were motivated to utilize IEEE EPICS project funding and student

project funding given by IEEE Madras section. They were notified about various activities and events

conducted by WIE an Affinity group of IEEE Student branch.Also they were exposed to utilize the Google

Allies Apps,Job sites of IEEE. The initiation for the society and SIGHT to be started in our Student Branch

were discussed. They explored to how to Use IEEE Resume Lab, IEEE Jobsites etc., Students were motivated

to Register and participate in IEEE xtreme9.0 going to be held on 24
th
 October,2015. Students from various

departments participated. A small presentation about our student branch(SB 29741) were presented. Followed

by interactive session was held regarding various queries from members and solutions were given .The formal

vote of thanks were given.

Reported by: S.M.SOUNDARRAJAN,Secretary, IEEE SB-29741.

 Flight Demonstration

IEEE Student Branch conducted Technical Seminar on“FLIGHT DEMONSTRATION” on 29.08.2015.. The

seminar was presented by B.Ram Kiran, Additional Secretary IEEE SB. Students from various departments

participated.Factors which are responsible for the aircraft to fly i.e., the lift, thrust, weight, drag and all the

factors were explained. One of the major reasons for the aircraft to fly is its Aerodynamic structure of the

wings and air flow control around its structure. The Design of the wings due to which an aircraft lifts itself up

in the air was explained so clearly. The history of development in the aircrafts right from the warplanes which

were used during world wars till the recent advanced planes, like SR-71 Blackbird and F-22 Raptor were

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 4

explained. Various other information regarding an aircraft was given in detail such as the Mechanism of

missiles which are being used in war planes was explained and the recent innovations in missiles such as

Brahmos Missile which can go in the supersonic and hypersonic speed were explained. Recent

advanceAircrafts such as supersonic planes, like T-50 PAK FA were explained with all their advancements.

Finally Opportunities available for Engineers in Indian Air Force were given in detail, because most of the

people think that Aeronautical Engineers are the people responsible for Aircraft’s flight. From the seminar a

detail was given to all that not only aeronautical people can work in aircrafts but Mechanical, electrical,

electronics, computer science, and all the disciplines together were embedded in making an aircraft.Followed

by interaction session was held regarding various queries from members and solutions were discussed.

Reported by: S.M.SOUNDARRAJAN ,Secretary, IEEE SB-29741.

VELAMMAL COLLEGE OF ENGINEERING AND TECHNOLOGY

PAPER PRESENTATION CONTEST

IEEE Student Branch conducted IEEE Paper Presentation Contest named “Recent Trends in Engineering

Applications” on 21.08.2015. Dr.A.Shunmugalatha Professor & HOD / EEE welcomed the participants and

Dr.N.Karpagam, Prof/ EEE – IEEE Student Branch Counselor organized the event. Thirty five batches of

students were presented papers in various emerging engineering techniques. Dr. Babu Karuppiah,

Assoc.Prof/ECE andDr. R. Narmatha Banu, Professor/EEE were acted as chairpersons for selecting best papers.

Three Prizes were given based on social relevance and novelty of the papers presented by the students. Principal

Dr. N.SURESHKUMAR gave the certificates and prizes to the winners and appreciated the prize winners and

participants.

Reported by: Dr.N.KARPAGAM, IEEE Student Branch Counselor

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 5

IEEE MADRAS SECTION

BASIC ELECTRICAL SAFETY

IEEE Computational Intelligence Society and IEEE Young Professionals Affinity Group of IEEE Madras

Section organized a Technical meet on “Basic Electrical Safety” on 21.01.2015. This Technical meet was

organized by Prof.S. Elangovan, Chair, Student Activities Committee, IEEE Madras Section. About 25 IEEE

members attended the meeting. Prof.S. Elangovan, Chair, Young Professionals AG, IEEE Madras Section

welcomed the gathering and introduced the speaker Dr.N. Kumarappan, Secretary, IEEE Madras section and

Chair, IEEE Computational Intelligence Society, IEEE Madras Section. It was followed by the Technical

content delivery in the title “Basic Electrical Safety”. He clearly explained the concepts of Electrical safety in

Industries, Organizations, Institutions etc. He also explained the various IE rules to be followed for the

electrical safety. Dr.K. Keerthivasan, HOD, Department of ECE, Karpagam Institute of Technology proposed

the vote of thanks.

Reported by: Prof.S.Elangovan, Chair, Student Activities Committee,Chair, IEEE Young Professional

JEPPIAAR INSTITUTE OF TECHNOLOGY

 PCB DESIGN WORKSHOP

Printed Circuit Board Design Workshop was organized by the IEEE Student Branch on the 5
th

 and 6
th

 of

August, 2015 There were 4 trainers from EFY Tech (Electronics For You Magazine) and around 70 students e

participated. The HODs of various departments and few faculty graced the opening session with their presence.

The participants were given an overview about PCB, the various design and manufacturing processes and its

uses. They were then provided with the necessary software such as VM Ware, required for the design

simulation. The first day was theoretical with a simultaneous hands-on designing using the software. On the

next day, practical hands-on was given and the circuits were designed by the students. Every team of 4

students designed a PCB. The trainers were very interactive and cleared the doubts raised by the participants.

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 6

Reported by: YELESHETTY DEEPAK, 4
th

 Year EEE Dept.

JEPPIAAR INSTITUTE OF TECHNOLOGY

BENEFITS OF NETWORKING

IEEE JIT SB organized a session on the “Benefits of Networking” by Mr. Yeleshetty Deepak, the Secretary of

IEEE JIT SBon 17-08-2015. He interacted with the pre final years about the various networking opportunities

that they had missed in their membership. He enlightened them on the value and worth of their membership and

made it clear that the members themselves have to extract the benefits and get involved voluntarily. The session

kindled up the minds of the members those who have no idea about where to start their path in IEEE and

networking. He stated that the skill of volunteering is precious and it can be learnt only by getting into various

events outside. Then,he shared his memorable experiences of attending and volunteering for various IEEE

events in many parts of the country. He quoted that he not only gained experience and volunteering skills but

also got many close friends who are inhabited all over the nation. In between,the students were asked questions

in order to interact and the ones who interacted well were given IEEE goodies.

Reported by: YELESHETTY DEEPAK, 4
th
 Year EEE Dept

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 7

JEPPIAAR INSTITUTE OF TECHNOLOGY

 IEEE BENEFITS

An event on “IEEE Benefits” was conducted by the IEEE Student Branch on 17-08-2015. The event was

presided over by Mr Vijay Srinivas (IEEE JIT SB Chair). The program was organised for final year IEEE

members. He started with an introduction on IEEE and asked the students the purpose of joining IEEE and their

views about IEEE.He asked the problems faced by his fellow members and the reason for their inactivity, and

assured that he will work to his best on solve the issues. The students got to know about various things that are

available in IEEE like the different societies, contests, online digital library, creating a resume, creating an IEEE

Email alias, etc. He gave them ideas on how to stay as an active member in IEEE. He then shared his interesting

experiences with IEEE. He gave a detailed talk on how he got into IEEE,what are the benefits he had gained by

attending various events and about the skill of volunteering and how things have changed in his student life. He

also inspired the students to attend events outside and open up a door of opportunities through IEEE. It was a

very interactive session. The students who interacted well were given IEEE Goodies.

REPORTED BY:YELESHETTY DEEPAK, 4
th

 Year EEE Dept.

JEPPIAAR INSTITUTE OF TECHNOLOGY

 SHE

Women in Engineering Affinity Group of IEEE Student Branch organised - SHE an awareness program on

Science, Health and Education for the students of Government Girls Higher Secondary School, Panapakkam,

Arakkonam Tk. The targeted audience were the students (130 girls) studying in class 9. A presentation cum

quiz on inspirational women was presented and the students actively participated and won prizes. A talk on

self-confidence was delivered by one of WIE volunteers. A career guidance program followed on in which

different career options after class 12 were highlighted. An interactive session about health and hygiene was

conducted by volunteers in which the importance of balanced diet and hygienic environment was in the lime

light. The event concluded with a team building activity in which the students were split into teams and their

creativity was tested. Each team was given a newspaper and a chart and they have to bring out an innovative

creation within half an hour. The team leaders gave a short presentation on what they have created to the

audience. Day 2 sessions were fully focused on Science and Technology. A brief introduction about history

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 8

from early developments to the recent developments was given by one of volunteers. To demonstrate it better

the working models of claw robot, line follower robot, obstacle avoider robot and table -top robot were

displayed and the volunteers explained the basic operations behind it.A mini project display followed on in

which Artificial Level Crossing System and Fire Alarm System were displayed. The volunteers explained its

working. A talk on Sports and its importance was delivered by one of the volunteers to encourage young

women in sports. The event concluded with a feedback session and a valedictory function in which the

Headmistress of the school Mrs. S.NAMNICKAI MARY felicitated the winners of two day event.

Reported by : HEMASRI R, 4
th
 Year ECE Dept.

JEPPIAAR INSTITUTE OF TECHNOLOGY

IEEE AWARENESS SESSION FOR FRESHERS

IEEE JIT Student Branch organized an awareness session on IEEE for the first years on 28.08.2015. The

session was delivered by the final year and the pre final year students. The speakers shared their personal

experiences in IEEE and emphasized on the benefits of IEEE student members. The speakers included: SB

Chair, Secretary, Editorial Lead, WIE Chair, Webmaster and few vibrant pre final year SB volunteers.

The session dragged the interest of many first year students. It was a very interactive session and the students

who interacted actively were given IEEE Goodies.Speakers: Vijay Srinivas S, Yeleshetty Deepak, Hemasri R,

Sheetal Mary A, Jamal Mohamed H, Vignesh S, Gayathri B and Abinash K.

REPORTED BY:YELESHETTY DEEPAK, 4
th
 Year EEE Dept.

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 9

IEEE MADRAS SECTION

 IEEE Student Branch officers’ meet

IEEE Madras Section Students Activities Committee organized IEEE Student Branch Officers’ meet 2015 on

22.08.20154 at Koodal Hall, Anna University, Chennai. The invitation sent to all the IEEE student branch

counselors, Student Chairman of all the IEEE student branches under IEEE Madras section. Student branch

officers from 58 colleges totaling 115 members attended the meeting. The meeting started with the IEEE code

of ethics read by Mr.C.R.Chellaiah, Section student representative. Dr.N.R. Alamelu, Chairman, IEEE Madras

section gave the opening remarks. She had created awareness about the activities of the student branches,

opportunities and funding from the section, availing the rebate and allotment from the headquarters by

submitting the student branch online reporting in time. Mr.H.R. Mohan, Vice Chair, IEEE MAS pointed out

the various opportunities for the SBO officers. He also explained about the importance of society chapters at

Student branch level. Dr.P. Suresh Chander Pal, and Mr.T.S. Rangarajan were the Past chairs of IEEE Madras

section made their valuable presence. Dr.N.R. Alamelu, honored all the past chairs. Mr.T.S. Rangarajan,

Immediate past chair explained about the record maintenance and the implementation of website for each

student branch. He also created awareness on SAMIEEE. The student branch officers were given awareness

about the IEEE Young Professionals by Prof.M. Venkateshkumar, Vice Chair, IEEE MAS YP and about the

IEEE Women In Engineering by Dr.Vydeki Vijayakumar, Chair, IEEE MAS WIE. Dr.A. Darwin Jose Raju,

Treasurer, IEEE Madras Section explained about the funding available in Madras section and about the rebate,

allotment from IEEE Madras section. Dr.P.A. Manoharan, Chair, Student project funding explained about the

final year student project funding from IEEE Madras section. Prof.S. Elangovan, Chair, Students Activities

Committee and IEEE MAS Young Professional explained about the various Student Activities in the section.

He also explained the various benefits of the membership for students and professionals. He in detail explained

the opportunities and awards available for student branches, affinity groups, society chapters in the global,

regional and section level. He listed the possible activities by a student branch. He also briefed about the

challenges in the IEEE student branches and the solutions for the same and motivated the student branch

officers to do more activities in their student branches and report the same.All the student branch officers’ gave

presentation about the activities done in their respective student branches. These presentations were useful to

all the other student branch officers to do some innovative activities in their student branches. . Mr. Nivas

Ravichandran explained about the internship and Entrepreneur opportunities through India Strategic Initiative to

the gathering. Mr.Vineeth Vijayaraghavan explained about the student innovative project programme from

EPICS Mr.Prasanth Mohan, IEEE Xtreme, PR lead has given an insight about the IEEE Xtreme – a 24

programming contest. Dr.P. Suresh Chander Pal explained about the IEEE Day celebration in the student

branch level. He also motivated and encouraged the various SB officers for their continued activities and

support to the section. Finally, Prof.S. Elangovan, Chair, Student Activities Committee proposed vote of thanks.

This Student branch officers’ meet was organized by Prof.S. Elangovan, Chair, Student Activities Committee,

IEEE Madras Section. This meet was aimed at the following:

i) Better administration of the IEEE Student Branch.

ii) To have a better knowledge about the roles and responsibilities of IEEE Student Branch Officers (Student

Branch Counselor, Student Chair, Vice Chair, Secretary, Treasurer, Executive committee members and

others).

iii) To get the awareness about the IEEE membership benefits, IEEE student member / professional member

resources available.

iv) To know the IEEE financial support from IEEE to the Student branches.

v) to network with the IEEE Madras Section Executive Committee members and other Student Branch

officers.

vi) to get an idea to start Student Branch Society chapters / Affinity Groups in the Student branch.

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 10

vii) to know about the Awards / Rebates from IEEE to the Student branches etc..

 The programme was well organized and well attended. The participants had interaction with all experts and

executive committee members of IEEE Madras section during the various sessions, lunch and tea break. The

other executive committee members Mr.K.V. Rupchand, Mr.R. Hariprakash witnessed the function. A second

class train fare was reimbursed to all the student branch counselors and student chairman. The certificates and

momento were issued to the participants by Dr.N.R. Alamelu, Chair, IEEE Madras Section.

Reported by: Prof.S.Elangovan, Chair, Student Activities Committee, Chair, IEEE Young Professional

ST.JOSEPH’S COLLEGE OF ENGINEERING

FPGA BASED PWM CONTROL FOR POWER CONVERTERS

On 20
th

 August 2015, IEEE-PELS, IEEE MADRAS SECTION in association with IEEE Student Branch

Chapter conducted a national level workshop on FPGA based PWM control for power converters. A total of

69 participants participated. The resource person of the event was Mr. Govindasamy, MiY circuits, Bangalore.

The content of the workshop was based on fundamentals of FPGA, FPGA development boards and interfaces

and converter design using PWM control. A lecture session on fundamentals of FPGA such as the structure of

FPGA, Applications of FPGA in various fields and also the interfaces and development boards built using

FPGA. Was delivered.

The participants had a great opportunity to know how to interface an FPGA development boards for various

applications and what is their need in those application. They also came to know some development board such

as SPARTAN 3A, Altera which are used in various applications. The participants also got knowledge on how to

program an FPGA using VHDL or Verilog HDL and also its design flow was well explained by the speaker,

some simple sample design programs were taught using Xilinx 14.5 ISE simulation and synthesis tool. A hands

on session where the participants enjoyed by getting some practical exposure of designing a simple program to

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 11

designing a complex PWM controlled converter using FPGA and knowing it how to interface the development

boards with the system for their respective application and this gave more practical exposure to the participants

in the field of FPGA Design.

Reported by : ANNATH NISHA H,SECRETARY,IEEE-STUDENT BRANCH CHAPTER,

SRI MUTHUKUMARAN INSTITUTE OF TECHNOLOGY

YOU TUBE ONLINE QUIZ

On occasion of celebration of YouTube’s successful decade in the field of online vision video and in order to

check the student’s knowledge in the field of social networking sites , IEEE CSChapter SMIT -61411A

conducted a YouTube Online Quiz contest on18
th
 and 19

th
 JULY 2015. About 60 students enrolled themselves

in the YouTube’s online quiz and had very eventually established themselves in answering the given questions

keeping in heart that no answer goes wrong.Among 60 members participated in the event and many answered

very astonishingly and proved themselves. Out of 60 participants 8 members answers all questions with correct

answer.They were selected as the winners of the contest. This had shown the impact of social media on the

current generation and also showed how updated the students are other than just entertainment stuffs. The event

finally showed the impact of YouTube on student’s education and development. The winners of this social

event were awarded with special IEEE goodies, which would really help in their appraisal.Link Of Contest -

https://goo.gl/YfB0Q6

Reported by: E.PAVITHRAN

Dr. APJ ABDUL KALAM ONLINE ESSAY CONTEST

In order to evaluate the essay writing skill of the students and to pay a tribute to the missile man Dr. A P J

ABDUL KALAM .IEEE Computer society chapter conducted an online essay writing competition on the

theme “Dr. APJ ABDUL KALAM”. (Topic-How would you turn out the vision India 2020 of Kalam's into

reality as a youngster of India?) Students were asked to submit their own essays through a Google (link-

http://goo.gl/forms/5Zvhh4vf8S) which was at wo day online contest held from 8
th
 Aug 00:00:00 till 9

th
 Aug

23:59:59.Students from various departments had participated in the event.The deserving student was

shortlisted as the winner.

1
st
prize - SUNDARI R - III year [CSE] 2

nd
 prize - VIJAYALAKSHMI P – III year [CSE]

The winners were felicitated with cash prize & goodies.

Reported by: SWEATHA B, Volunteer| IEEE CS SMIT SB

KNOWLEDGE INSTITUTE OF TECHNOLOGY

Webinar on Modular Instrumentation Platform for Test and Measurement

The IEEE SB in association with National Instruments organized the webinar on “Modular Instrumentation

Platform for Test and Measurement” on 18/08/2015. The author for this webinar was Mr.Avichal Kulshrestha.

PG students attended the webinar. Author explained about the modular instrumentation, parameter test, PXI

system architecture, advantages and its specifications.

https://goo.gl/YfB0Q6

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 12

Webinar on Programmable Switches, Relays and Registers for Better Signal Management

The IEEE SB in association with National Instruments organized the webinar on “Programmable Switches,

Relays and Registers for Better Signal Management” on 21.08.2015. The author for this webinar was Mr.

Raviteja Chivukula. This webinar was attended by PG students. The author explained about the topologies,

Digital Multimeter (DMM), switching modes, relays and its application. It helped the students to develop their

knowledge about the programmable switches.

IEEE Standard Certification Courses on VLSI

The IEEE SB in association with ECE department organized a Guest Lecture on “IEEE Standard Certification

courses on VLSI”. Dr. N.Santhiyakumari, IEEE SB Counselor discussed about the importance of IEEE Blended

learning courses. Dr. K.Visagavel, Vice principal, felicitated the gathering. The session was graced by the

Resource Person Mr. G.B.Venkatesh, IEEE India manager, Head-IEEE Blended learning program in VLSI,

Sales Manager - New Products, Bangalore, addressed the students on “IEEE Blended Learning program in

VLSI”. He instructed that the importance of IEEE Blended – Learning, Applying Concepts to project using the

latest EDA tools, and online tests at the end of each course, which helps students to make their carrier

opportunities. He also explained that the causes will help to learn fundamentals of chip design for Analog &

Digital circuits, Verification, Layout, Timing analysis and many other topics in VLSI.

VLSI Design Techniques

The IEEE Student Branch in association with ECE department organized Guest lecture on “VLSI Design

Techniques” on 27-08-2015. The chief guest for the program was Prof. S.Arul Jothi, Dept. of ECE, Sri

Ramakrishna Engineering College, Coimbatore. in the presence of Dr.PSS.Srinivasan, Principal,

Dr.K.Visagavel, Vice Principal, Dr.N.Santhiyakumari, Prof & Head/ECE. . She gave a brief introduction about

generation of IC’s (Integrated Circuits). She also gave a introduction of VLSI such as, high speed, small size,

low parasitic and low power consumption. She also explained about fabrication of IC Chip having front end and

back end tools where front end tools are used for logic verification, simulation and for programming she listed

the various front end tools such as Xilinx, Actel, Altera and HDL Editor, modelsim backend tools are mentor

graphics, synopsis, cadence etc. she gave a information of processing steps in IC fabrication is Device, Circuit,

gate, module and Chip. She explained about the CMOS, BJT and BICMOS and also she gave brief information

about those technologies she told about what are all the target devices are used. The most important target

devices are FPGA and ASIC. Where FPGA can be reprogrammable and ASIC is application specific device.

FPGA design flow having the following steps, logic synthesis, RTL Schematic, HDL description, partitioning,

floor planning, and placement and routing. She also mentioned the main difference between FPGA and ASIC

design flow is FPGA having bit stream step. She elaborated the programming flow of HDL loading. Those

programming flows are behavioral, structural and data flow methods.

Basic Components Explanation

IEEE Student Branch of Electronics and Communication Engineering Department and PG students organized a

Technical event on “Basic Components Explanation” on 03.09.2015.Dr. N.Santhiyakumari, IEEE SB

Counselor , Dr. K.Visagavel, Vice principal, felicitated the gathering. Here the IEEE student from 2nd and 3rd

year had presented their talk on different basic components in front of the faculties. This helped the students to

improve their knowledge about the components.

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 13

Reported by:Hemalatha.R, IEEE Student member.

KINGS COLLEGE OF ENGINEERING

SIGNAL PROCESSING APPLICATIONS USING XILINX SYSTEM GENERATOR

R&D section and IEEE student branch organized a workshop on “Signal Processing Applications using
Xilinx System Generator” on 24th August 2015. Mr.Shaik Mohd Raffi, Application Engineer, CoreEL
Technologies, Bangalore was the resource person. Participants from other engineering colleges also
attended the program. In his lecture, he explained about Design flow of both Xilinx and System generator

using FPGA. He also demonstrated the image processing applications along with case studies such as face and

finger recognition.

Reported by: Dr. J. Arputha Vijaya Selvi, Dean (R&D),

MEPCO SCHLENK ENGG COLLEGE

BLITZ

The WIE event BLITZ was conducted on 21, August 2015. This event mainly focused on testing the team work,

speaking and mathematical skills of the participants. The event was divided into 3 sections. The first section

was VIDEO ROUND conducted by Ms.S.BALAMEENAKSHI of 3
rd

 year ECE. Videos running for 2-3minutes

were played and questions were put forth to the participants from the video. The team work was revealed from

their answers. The second section was APTITUDE ROUND conducted by Ms.SORNALAKSMI of II ECE.

The aptitude questions were displayed and participants were asked to answer them. The mathematical skills

were tested in this round as well as their reasoning ability. The third section was DEBATE ROUND conducted

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 14

by Ms.S.SHEMBAGA SURIYA of III ECE .The debate topic given was DOES MORE EXPENDITION

NEEDED FOR SPACE EXPLORATION IN INDIA ? .As this topic is related to current scenario girls came out

with different faces of the topic . Finally the scores were consolidated and winners were announced.by Ms.

Narthana Lakshmi and prizes were given to the participants by our branch counselor Mr.Kalyana Sundaram.

Reported by: Vinith, Chairperson (IEEE STB-29861) Membership number: 92734078.

SRI RAMAKRISHNA ENGINEERING COLLEGE

WEBENCH-AN ONLINE DESIGNING PLATFORM

An online designing workshop (Webench) was conducted by STEPS Technologies, Coimbatore in association

with Texas Instrumentation, which was organized by IEEE Student Branch on 04.06.2015. All the IEEE

members including second year, third year and final year attended. The welcome note was given by

Mr.K.Balamurugan, Counselor, IEEE Student Branch. He gave a brief introduction about the session and also

about the Texas Instruments. The session was handled by Mr.Ragunath, Technical Engineer from STEPS who

taught how to select, create a design of the instruments through the online-tool (Webench). He mainly dealt

with the designing of power supply circuits. He also made participants to create their own account in Texas

Instruments website so that the design can be sent and approved easily by the company, which was a

competition conducted by the Texas instruments. He dealt with the information such as current and voltages of

the instruments to be designed over there. He also added how to correct the thermal and the electrical values

which are the key note in the designing of instruments. It was a great tool to handle. From the workshop, not

only the designing was taught but it also gave an idea to get an internship from the Texas Instruments.

Reported by: K. Balamurugan, AP/EEE,

INDUSTRIAL VISIT TO REC Mithradham

The IEEE Student Branch organized an industrial visit to Renewable Energy Centre - Mithradham, Aluva,

Kerala on 14
th

 August, 2015. 58 UG students and two faculty members participated. The Director of

Mithradham Dr.George Peter Pittappillil welcomed the gathering. He briefed about the place and highlighted

the features of the place. He explained the electronic equipment used for solar energy. The Director Dr.George

Peter Pittappillil filled the minds of the students with loads of social responsibility which can be enacted in

terms of scientific measures.

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 15

THE ICE-BREAKER SESSION

The gathering was welcomed by P.G. Prem Prakash, Secretary, Final year, Electrical and Electronics

Engineering department. He gave a small introduction of how the IEEE SREC works, what were the events that

were conducted by IEEE and the benefits of being a member of IEEE. The people present there were divided

into three different groups irrespective of their department and year. The main purpose of this was to make

everyone feel comfortable with all the members and also to get to know about each other. After the teams were

formed, each team was provided with the some list of activities that has to be completed within the given time.

The events were such that the teams had to assign each member of their team with different activities. And the

activities were such that it had to be performed in different places of the college premises. After the teams

returned, each team was treated to chocolate as an acknowledge for their performance.

Prof.K.Balamurugan, Counselor, IEEE Student Branch gave a brief introduction of how the IEEE SREC

Student Branch works, the different committee those were present in IEEE. He then announced the Office

Bearers of both the IEEE and WIE for the academic year 2015-16. After congratulating the office bearers, he

asked the remaining members to select a suitable committee under which they were willing to work. The

chairperson of IEEE, Arun Raj R.S. announced the schedule that has to be followed for the upcoming year

2015-16.

Reported by: K. Balamurugan, AP/EEE, (MN 90761752)

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 16

SRI VENKATESWARA COLLEGE OF ENGINEERING

3D PRINTING

The IEEE students’ branch organised a workshop on 3D Printing on the 8
th

 of August, 2015. The workshop

was conducted by Mr Surendarnaath Reddy, Founder, REDD Robotics and supported by members of the

Students’ Research Club, a part of the IEEE student branch. The objective of the session, which was attended

by 50 students from the Electronics and Communication Engineering department, was to expose the students to

the basic concepts behind this emerging technology, its application, and its overwhelming potential.The

workshop dealt with creating CAD designs on workstations and learning about the various tools available to

design objects that can be printed. A brief introduction to the CAD software SketchUp was given. The

participants witnessed the working of two 3D Printers, live set as part of the workshop. The session was

concluded with the participants submitting their own designs, to be 3D printed.

Reported by: Amitesh Balasubramanian- Student Member 93376208

IEEE Students’ Branch Inaugural

The IEEE student branch for the academic year 2015-2016 was inaugurated on the 4
th
 of August 2015. The

event was presided by Dr, S.Ganesh Vaidhyanathan, Chairman, IEEE student branch,Mr Vineeth

Vijayaraghavan, Director, Solarillion Foundation and Mr Rajesh Ramesh, Researcher - Energy and

environment, Indian Institute of public policy.The office bearers for the academic year were announced. Mr

Aditya Narasimhan took over as the President, Mr Gautham Ramesh, as the Vice President, Mr Amitesh

Balasubramanian, as the Secretary and Ms Keerthi Priya, as the treasurer of the student branch respectively.The

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 17

annual report for the year 2014-2015 was presented by the president, IEEE student branch. The guests for the

day explained to the audience in detail about the importance and benefits of being an IEEE member. The vast

experience and knowledge shared by the guests motivated the young aspirants to contribute to the society. The

event concluded with the treasurer, IEEE student branch delivering the vote of thanks.

Reported by : Amitesh Balasubramanian and Aditya Narasimhan – Student Members

PRIYADARSHINI ENGINEERING COLLEGE
Awarness Programme

The IEEE Student Branch conducted the IEEE awareness program on 7th September 2015. Mr. Prasanth

Mohan, Student Membership Coordinator, and a Member of Geographic Activities Board was the chief guest

and the programme was anchored by IEEE SB Chairperson Ms. A. Archana.IEEE SB Faculty Advisor Dr.

R.Thilepa welcomed the gathering and the Principal Dr. P. Natarajan delivered the presidential address and

introduced the Chief Guest Mr. Prasanth Mohan.Mr. Prasanth, in his address highlighted the importance of

having IEEE SB in engineering institutions and elaborated the benefits offered by the IEEE and its sister

societies to all the stack holders including students and faculty members. He explained about the financial

support for the student projects and for participation of members in conferences if their paper were accepted for

oral presentation. He suggested SB office bearers to organize this kind of awareness and membership

development programs for UG students, technical presentations for updating their knowledge, publishing their

own eNewsletter, setting up SB website and interacting and networking with the other SBs along with

participating in events organized by them. He had also suggested students about IEEE members to join in as

many society chapters depending on their subject area of interest and get benefited in enhancing their career

opportunities. He further suggested forming the Women In Engineering (WIE) affinity group He also shared

his experiences with IEEE and how he was benefited in his career. The programme was attended by around 200

student participants and faculty members. The event concluded with the Vote of Thanks by the SB Chairperson

Ms. A. Archana.

Reported by : Dr.R.Thilepa, Professor/EEE

THIAGARAJAR COLLEGE OF ENGINEERING

DRAW IT

The “DRAW IT” event was conducted on 17.06.2015.with an objective of breaking the ice among the budding

student members. It was a jovial and comical, yet productive event. This event was conducted collaboratively

with both ECE and EEE students to enforce unity and understanding among them.The students were divided

into teams with a maximum of four members per team. Each team had both ECE and EEE department students

combined together. One of the team members was told a LOGO and he/she has to draw the logo by abiding to

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 18

the rules and restrictions of the event. This provided an opportunity to prove their precising skills. Young

minds get educated only when education is imposed with intellectual, creative and mental activity that recruits

many neurological networks simultaneously banning the exhaustion and boredom.The success of the event was

explicit from the active participation of the students that engaged them for more than an hour.

DISCUSSION FORUM

Discussion Forum is a technical event conducted by the branch to expose the members to latest development in

the technology and keep them updated with the same. A wide range of topics from various technological aspects

were presented by the members themselves. This event was conducted with the motive of improving the soft

and communication skills and also the technical knowledge to help them overcome their stage fear and to make

them resistant to the challenges to come in future. It had received a great appreciation from its members that

they eagerly availed the opportunity themselves and come out with new technological innovations.

Date Topic Student resource person

12.7.2015 Vehicle Automation R.Poorna Gomathi, Third Year

12.7.2015 Blue Eyes Technology A.Ishwarya, Third Year

PROPLEM SOLVING

The “PROBLEM SOLVING EVENT” was conducted among the IEEE members on 5.8.2015 and 12.08.2015..

The moto of this event is to improve the reasoning skills of the members. The members were divided into teams

with a team strength of three at the maximum. They were given five topics and were allowed to choose one

among them. The teams were given time to search and collect information regarding their topic.. They

presented the causes and results of the problems along with the ways to overcome the problems. They discussed

the pros and cons of their solution and also the trade-offs between the parameters involved in their solution

which is an important and indispensible quality of an engineer.The teams actively participated by presenting

their solution and also by listening to the other teams and questioned them on the advantages and disadvantages

of their solution. This event, thereby provided a chance to enhance the argumentative skills of its members.

The following table gives information about the event.

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 19

S.NO TOPIC STUDENTS

1. HEATING OF SMARTPHONE 1.SAHANA 2. VARSHA

2. POWER THEFT 1.SANTHOSH 2.NITIN

3. OVERCOME THE CRAMBLER 1.ISHWARYA.A 2.RENUKA 3.VAISHNAVI.K.K

4 SOLUTION TO PARKING

SYSTEM

1.SURIYABANU 2.SUBATHRA 3.SUPRIYA

4.RADHIKA

5 SOLUTOIN TO INCREASE THE

COMFORTNESS OF A CHAIR

1.VARSHA

2.SIVAPRABHA

Reported by: K.Kalyani,IEEE branch Counselor.

St. JOSEPH’S COLLEGE OF ENGINEERING

EBLAST

The IEEE student chapter organized an event “EBLAST” on September 8,2015. Twelve volunteers namely

Keerthana.R,Niranjana.R, Nishaprabha.M, Glen Roy, Vinoth Kumar.K, Hari Balaji, Staneth Ann,

V.Gayathrinesh.S, P.S.Dinesh, Dhyvija and Bhavani organized this event. Nearly 27 teams (number of

participants in a group varied from two to four) from various engineering colleges participated.The first

round-”Crackzag” was a paper quiz having 25 questions, out of which 13 questions were technical (basic

electrical and electronic concepts) and the remaining non-technical; to be answered in 30 minutes. Based on

the marks 12 teams were selected.

The second round was ”Sell me” The objective of this round was to check the marketing and creative thinking

of the students. The participants were asked to advertise a product by giving their own name and description

of the product. Each team took about 2 minutes for this round. Four teams were shortlisted.The third round

was-”Break the minute”. In this round each team was given 5 one minute tasks to be completed within 5

minutes. The team who competed the maximum number of tasks within 5 minutes was selected as the

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 20

winner. Sumaiya and Mohanapriya from Mohammed Sathak Ahmed Jain of College of

engineering(MSJACE) bagged the first prize and Edwin Francis, Dinesh and Naveen Kumar of Velammal

College of Engineering won second prize. The third prize was received by Nivetha and Priya of SRM

University.

St. XAVIER’S COLLEGE OF ENGINEERING

IMAGE PROCESSING APPLICATION USING MATLAB

 The IEEE Education society student Chapter conducted a Workshop on Image Processing Application using

MATLAB on 20
th

& 21
st

of August 2015. The workshop was organised by Krishna Priya S.L, IEEE education

Society chairperson.The resource persons were Dr.C.SeldevChristopher, Professor, CSE dept.,

Dr.C.HelenSulochana, Professor , ECE dept. and Mrs.J.Ann Rose, Assistant professor ,CSE dept. The principal

Dr S. Joseph Sekhar offered opening remarks. The first session was started by Dr.C.HelenSulochana , her topic

was about introduction to image processing. She explained the basic of digital image processing in a view for

the participants to focus on the further session. She expressed her ideas on image processing. The next session

was handled by Dr. C. SeldevChristopher .

His main focus was on the introduction to MATLAB. He shared the usage of matrix laboratory in day to day

image processing field and made the session a practical session by making the participants get practical idea on

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 21

MATLAB. The third session was continued by Dr.Seldev Christopher and he shared his ideas in making the

workshop a meaningful one. He focused on image enhancement technique and made participants code for the

above. The second day of workshop was in different stream of image processing , The resource person

Mrs.J.AnnRose explained the Content Based Image Retrieval technique and linking of MATLAB with

Microsoft excel database. She made her topic on CBIR thereby explaining image extraction technique,

matching and retrieval. She explained the concept of image indexing and shared her views. The resource

person Dr. C. Seldev Christopher who continued the previous session and went very interactively. Finally

the sessions got over and the feedback from the participants were collected. The mementos were given to the

resource person by Prof.A Darwin Jose Raju ,Co-ordinator of IEEE student branch. The vote of thanks was give

by Krishna Priya S.L. The Correspondent Rev. Fr. Dr. M. Maria William, Principal Dr.S.JosephSekhar and

bursar Rev.Fr. Benzigar, took active part in organizing the workshop. Mrs.RamalathaMarimuthu, Chair IEEE

Education Society, Madras Section supported in organizing this workshop. Professor Dr. A. Darwin Jose Raju

and the Counsellor Assistant Professor J.Bright Jose and the Education Society Faculty Advisor Dr. C. Seldev

Christopher organized the workshop.

Reported by: T.N.MARY DIANISHIYA,IEEE MEMBER.

St. XAVIER’S COLLEGE OF ENGINEERING

 ORPHANAGE VISIT

 The members of IEEE WIE Student Branch(62851) Affinity Group l celebrated our 69
th
 Independence Day by

having an Orphanage visit on 15
th

 August 2015 to “Mahizhchi Karunai Illam",Pattorvillai. The event was

coordinated by Miss. R. Blessie Jannat, Vice Chair IEEE WIE SB Affinity Group. The Meeting was conducted

under the guidance of IEEE Student Branch Coordinator Prof. A. Darwin Jose Raju, IEEE Student Branch

Counselor Prof. J. Bright Jose, IEEE WIE Faculty Advisor Prof. A. Subitha and IEEE Education society

Faculty Adviser Dr. C. Seldev Christopher. Welcome speech was given by Miss. D. JebaTharshini, Chairperson

of IEEE WIE AG. Then the Guest speech was given by Prof. A. Subitha. She explained about the importance of

Independence and we should feel proud to be an Indian and admire our fortune that we took birth on the land of

an Independent India. A dance performance by Benna II-IT and Sajana of II-EEE was conducted. Sr.Vayagula

Mary, Head of the orphanage spoke about the importance of helping others and her heartfelt wishes to the

student to be good, to study well and to have a happy life. A video based on the short film "Parisu" was

presented. . It was very inspirational and thought-provoking video.The theme of the video were asked to the

children and they gave different concepts. Prof .J .Bright Jose, Student Branch Counselor. spoke about the

success of hard work and he quoted “Good things come to those who work hard and never give up". Games

were conducted in the afternoon session. Children were separated into five groups. Then various competitions

were conducted.

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 22

Many students actively participated in those events and prizes were given to the winners. Meanwhile, we had an

Interactive session with the groups. For 1
st
 to 3

rd
std, Mr. Stephen gave a small talk about "good habits". He

advised the students to make changes that change their life. For 4
th
 and 5th std, Miss. R.Blessie Jannat gave a

talk on ‘Small Savings’. She explained the importance of saving money; protect natural resources and the ways

to gain knowledge. For 6
th

 to 8
th
std, Miss. W.J. Jeba Femi gave a talk on general guidelines for studying and for

9
th
 and 10

th
STD; Miss. S.L. Krishna priya gave a talk on "Avoidance of stage fear". She mentioned how the

students could involve in different activities. Also she suggested developing self-confidence, so that one can

stand out in a crowd. For 11
th
 and 12

th
std, Miss. C.P.Ahila gave awareness on "Career guidance” that makes the

children to light a small torch in the deep forest. Finally, we had a talent show to showcase the talent of the

children. Many children eagerly participated in singing, dancing and various other events. Thus the orphanage

visit was successfully ended with a Final Vote of Thanks by Miss. R.Blessie Jannat.She thanked Correspondent

Rev. Fr. Maria William, Principal Dr. S. Joseph Sekhar, mentors and advisors for their constant guidance and

support.

Reported by: R. Blessie Jannat

Inauguration

 IEEE SB conducted inaugural ceremony for the academic year 2015 – 2016, on 8
th
 August 2015. Ms.Ahila C.P

welcomed the gathering.The Chief Guest was the correspondent Rev.Fr. Dr .M. Maria William. The Principal

Dr .S. Joseph Sekhar presided over the function. Ms. Agnes Miriam, the immediate vice chairperson attended

the meeting as a special guest. The function also had the presence of Mr. B. Sharath and Mr. P.R. Vishnu, the

immediate chairperson and treasurer.The office bearers of the academic year 2015 – 2016 were introduced.

IEEE SB counselor Prof. J. Bright Jose presented the appointment order for the office bearers Prof. A. Subitha,

faculty advisor IEEE WIE, Dr. SelDev Christopher, faculty advisor IEEE education society, presented the

appointment orders for the executive members of IEEE WIE and IEEE education society respectively.Ms. Mary

Femina, Secretary of IEEE SB read out the annual plan report for the year 2015 – 2016. It was followed by Ms.

Amanda George Perira, secretary of IEEE WIE SB affinity group who gave idea about the annual plan report of

IEEE WIE. Then Ms. Mary Dainyshia, secretary of IEEE education society read out the annual plan report of

IEEE education society. Rev. Fr. Dr. M. Maria William in his address insisted the need to be a member of

professional bodies. He also encouraged our members to have an active participation in the upcoming activities

of IEEE. The Principal felicitated the gathering. He expressed his happiness and proud for having such active

student branch. Special guest Ms. Agnes Miriam shared all her IEEE experience. She explained the difference

between being a member and volunteer. A member is one who acts for a namesake. But a volunteer ask for

work, get involved in that and finishes successfully. She also asked everyone to become a volunteer. IEEE SB

coordinator, Prof. A. Darwin Jose Raju presented a detailed power point presentation about IEEE student

branch and its great achievement. The formal meeting then ended with a vote of thanks delivered by Ms.

Krishna Priya, chairperson of IEEE education society.

Reported by: Mary Femina N

IEEE TECHNICAL GATHERING

The first IEEE SXCCE student branch technical gathering of the academic year 2015-2016 was held on

07.07.2015 under the leadership of IEEE SB Coordinator Prof .A. Darwin Jose Raju. The meeting was headed

by student branch counselor Prof .J. Bright Jose. The special guests of the day were Mr. B. Sharath, immediate

past chairman and Mr. .P. Vishnu, immediate past treasurer. Ms. Adlin Babisha of final year ECE welcomed the

gathering. Mr. P. Vishnu shared his IEEE experience. He asked students to be active and volunteering in all

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 23

activities. He also suggested students to start their career as an IEEE member from 2
nd

 year. Also he asked all

students to attend weekly meeting regularly and to participate in all IEEE activities to be held in our college. He

insisted the importance of technical gathering to the crowd. Finally he concluded his talk by telling the

gathering “Don’t just pay IEEE and stay back as an IEEE member, but become an active IEEE member and

IEEE will pay for you “His speech was very motivational for all the IEEE members and also for the new IEEE

members. Mr. P. Vishnu, and Mr. B. Sharath addressed the gathering. He explained the responsibilities of each

and every office bearers. The success of an association lies in hands of its office bearers. He addressed the

members with the duties that the IEEE office bearers should do. The vote of thanks was given by Ms. Sruthi

Shankar of final year ECE.

Reported by: Mary Femina N

IEEE TECHNICAL GATHERING

 The IEEE SB conducted its technical gathering on 21.07.2015. The meeting was held under the leadership of r

IEEE SB Coordinator Prof. A. Darwin Jose Raju. The meeting was headed by student branch counselor Prof .J.

Bright Jose. student branch chair person C.P.Ahila, presided over the meeting. The meeting was started with

the code of ethics by Ms.Jeba Femi of final year ECE. Ms. Junia, vice chair person welcomed the gathering. SB

chair person Ms. C.P.Ahila presented the gathering a presentation on ’KNOW IEEE’. She explained the

complete details of IEEE and the societies working actively in the college including IEEE WIE SB affinity

group and IEEE EDUSOC. She brought to note all the achievements of SB including leadership awards,

exemplary SB awards. She also explained about different awards, scholarships and findings. She made a note

about the projects planned in our student branch. She also explained about the competitions, activities held in

college level, section level, India council and region level. She asked every members of IEEE to participate in

all kinds of activities they are interested in and to use IEEE to the fullest. Finally she concluded her speech by

saying “IEEE avail many opportunities and the only thing we need is active participation and dedicated

working”. Then a discussion was made about the upcoming events of IEEE including HTC paper contest

and about the inaugural functions of IEEE student branch.The vote of thanks delivered by Ms. Jeba

Tharisini.ECE.

Reported by: Mary Femina N

IEEE TECHNICAL GATHERING

 The IEEE SB conducted its technical gathering on 18.08.2015. The meeting was held under the leadership of

our IEEE SB Co-Ordinator Prof. A. Darwin Jose Raju. The meeting was headed by student branch counselor

Prof. J. Bright Jose. student branch vice chair person Ms. Junia Tryphosa, presided over the meeting. A

technical presentation was given by Ms. Jeba |Femi, treasurer of IEEE SB, final ECE. The motto of the meeting

was about Engineers day. The meeting was started with the code of ethics by Mr. Stephen of second year

EEE. Mr. Benny Jackson of 3
rd

 year EEE welcomed the gathering. The president of the meeting Ms. Junia

Tryphosa gave a motivational talk on “Time Management”. She addressed the gathering about the importance

of time management and the ways and means of managing time. She brought to note the proverb “Time and

Tide waits for none” and gave advice to engineering students on how to manage the time. She gave some tips to

students on how to handle with academic and extracurricular activities equally. She also mentioned that an

engineer is one who is not only a learner but a practicer. Hence time management is very important for an

engineer to plan his schedule. Her speech was very useful for the budding engineers. Following her, Jeba

Femi W.J. of final ECE gave a technical presentation on “MODERN FLYING CARS”. She brought to the

gathering, the advanced technology through a video clip of the modern flying car. She explained the gathering

about the technology and the present need of flying cars. The presentation was very amazing and all the

members enjoyed the session. Then a discussion on the recent IEEE activities like IEEE in 2030 challenge,

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 24

Grace Hopper Celebration, WIE leadership submit were made. Addition to that, discussions on Engineers day

celebration was also made. Finally, the meeting came to an end, with the vote of thanks by Mr. Arun of 3
rd

year EEE.

Reported by: Mary Femina N

IEEE TECHNICAL GATHERING

The IEEE SB 62851 conducted its technical gathering on 01/09/2015. Around 50 IEEE members attended the

gathering. It was held in the chief presence of Prof .A. Darwin Jose Raju, IEEE SB coordinator and Prof .J.

Bright Jose, IEEE SB counselor. Jerin Mecon Roe of final ECE presided over the meeting.The meeting was

started with the code of ethics by M. Bala Murugan of second EEE. Jeba Femi.W.J. of final ECE welcomed the

gathering. Jerin Mecon Roe, in his presidential address explained the difference between hard work and smart

work; he added that in today’s competitive society, the youth must have smart work compulsorily. He also

insisted the need for punctuality. Then Mary Femina. N of final ECE presented a technical talk on the topic

sensors optimized for 3D digitization. She gave great idea about how high resolution 3D images can be acquired

using laser based vision systems.Then Jeba Femi of final ECE the organizer of the upcoming engineer’s day

celebration listed the competitions regarding the Engineer’s Day and discussions took place for the same.The

technical gathering formally ended with the vote of thanks by Benna James of second year IT.

Reported by: Mary Femina N
 MAR EPHRAEM COLLEGE OF ENGINEERING AND TECHNOLOGY

IEEE STUDENT BRANCH INAUGURATION

 IEEE students branch was inaugurated on 06.08.2015. Prof A. Darwin Jose Raju, Treasurer of IEEE Madras

section, Prof Dr. C .Seldev Christopher , IEEE EDSOC faculty advisor , Rev.Fr.Prem kumar, Correspondent

of Mar Ephraem , Prof. Dr. A. Lenin fred, Principal Prof .Dr .Austin, Director of Mar Ephraem, Mrs. J .S Jijila

Rose AP/CSE , IEEE student branch counselor graced the occasion. IEEE student branch secretary Mr. Asish

Thomas John(4
th
 EEE) welcomed the gathering. Correspondent, Rev.Fr.Prem kumar gave the presidential

address. On that he pointed out the main objectives of the IEEE student branch. Prof.Dr.A.Leninfred,Principal

gave the inaugural address. Chief guest, Prof .A. Darwin Jose Raju, Treasurer of IEEE Madras section gave

the chief guest address and inaugurated the IEEE students branch by a single click on an animated video. The

countdown was followed by a set of virtual fireworks, animated video was the turning event of the ceremony.f.

The video was made by Abel Jacob(III CSE) an IEEE member. IEEE student branch office bearers were

introduced by Mrs J.S.Jijila Rose AP/CSE , IEEE student branch counselor and the IEEE Code of ethics was

read by Mr.Jithin Raj (4
TH

 CSE), Chairman of IEEE student branch. Special address was given by Prof Dr. C

Seldev Christopher, who is the IEEE EDSOC faculty advisor in St.Xaviers Ctholic College of Engineering. He

told the pros and cons of being an IEEE member. He told the student benefits and exposed the student

resources available in the IEEE platform. He also mentioned the importance of being part of any society and

how it may help us in our future endearments. The inauguration was felicitated by Prof .Dr .Austin (Director,

Teaching and learning, Mar Ephraem) . Thereafter, the ceremony was preceded further by presenting a token

of remembrance to the esteemed guests, by Correspondent, Rev .Fr .Premkumar. After that student from

St.Xaviers college made a presentation related to IEEE. The vote of thanks was given by Ms.Anju Anna

Philip(4
th

 ECE) , treasurers of IEEE student branch Mar Ephraem.

Reported by: JIJILA ROSE J.S.

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 25

PRATHYUHSA INSTITUTE OF TECHNOLOGY AND MANAGEMENT

7
TH

 NATIONAL LEVE TECHNICAL SYMPOSIUM AAVISHKAR’ 15

Mr.K.S.Sreedharan, Director IT, Zoho corporation, Chennai was the chief guest for the 7
th
 National Level

Technical Symposium AAVISHKAR ’15. conducted on August 13
th

 2015. A presentation on Late

Dr.A.P.J.abdul Kalam was showcased as a token of tribute. Dr.P.M.Beulah Devamalar, Principal gave the

welcome address.Dr.V.Thulasibai Bai,Vice principal felicitated the dignitaries with the momentum.

Mr.K.S.Sreedharan, Director IT, Zoho corporation Chennai released the Souvenir for the symposium and gave

the inaugural address. About 150 students from 50 colleges participated in AAVISHKAR’15. Various events

like PAPER PRESENTATION, CIRCUIT DEBUGGING, ROBO RACE, TECHNICAL QUIZ, TECHNICAL

CONNEXION, TECHNICAL EXTEMPORE, ROBO WAR and LINE FOLLWER was conducted during the

symposium. Dr.G.Kavya, HOD-ECE distributed the prizes for the winners of various events.

Reported by: MOORTHI

KARUNYA UNIVERSITY
Benefits of IEEE

 IEEE SB conducted a gathering on 26
th

 August, 2015.. Around 50 members gathered for the event.The program

was conducted to explain the various benefits of IEEE for the students. J.Jenil, the Chairma, Student Branch

handled the session on the need of IEEE, project funds in IEEE, awards in IEEE and so on. Dr. Nirmal, the

coordinator of Student branch handled a session on "How to make use of IEEE Library effectively". Ms.Monica

from final ECE volunteered in this event.The session was made interactive by asking some suggestions on

further improvements in student branch.

Reported by: jenil j

IEEE Artisanal Deep Sea Fishers SIGHT

(IEEE Madras Section)

The inaugural function of the IEEE Artisanal Deep Sea Fishers SIGHT (IEEE ADSF SIGHT) was held on 16
th

May, 2015. The function was inaugurated by Mr. Satish Babu, Director-ICFOSS. The IEEE Code of Ethics read

by Mr. P.R. Vishnu, Student Lead, IEEE ADSF SIGHT. Dr. Seldev Christopher, the Project Lead of IEEE

ADSF SIGHT welcomed the gathering. A technology lamp
1
 was lighted by Mr. Martin Pragasam, DDM-

1

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 26

NABARD, Kanyakumari. These remarked the association of IEEE with technology and humanity. Mr. Darwin

Jose Raju, the Treasurer of IEEE Madras Section also the Vice-Chairman of IEEE ADSF SIGHT introduced the

office bearers of IEEE ADSF SIGHT. The action plan for the year 2015 was presented by Er. C. Jinesh,

Secretary, IEEE ADSF SIGHT. Followed by Mr. Babu delivered the inaugural address. He spoke about his

passion for IEEE, technology and fisheries and his experiences in IEEE SIGHT as a Global Chair back in 2003.

He appreciated the members of the IEEE ADSF SIGHT for taking initiative for the formation of the special

interested group.

The president of the meeting Mr. Julian Teelar, Chief Executive, SIFFS shared how IEEE SIGHT helps

common people and makes them utilize the benefits of technology. Dr. Y. S. Yadava, Director, BOBP-IGO

delivered the keynote address. He said that the fisheries sector is highly technology-oriented and at each step of

the operations, technological interventions are necessary. In this regard he referred to boat building, navigation

and communication, harvest and post-harvest, safety at sea and processing. He also said that at present, very

little scientific and technical inputs are going into these core fisheries functions and there is a need for the

engineering institutions to get involved. He also suggested the need of the word ‘colour’ in point number 8 of

the IEEE Code of ethics. Mr. Pragasam, spoke about the potential of using solar emerging in fishing. He said

that if the fishermen were able to use the solar equipments in their boats they can earn better profit too. Mr.

Anand, Chair, IEEE Madras SIGHT shared his experiences through various volunteering activities at IEEE

SIGHT. He also presented an IEEE SIGHT T-shirt to Mr. Vincent Jain, Chairman of our IEEE ADSF Sight as a

token of love and appreciation. A special address was given by Dr. Kirubakaran, scientist-G& Group Head,

Marine Biotechnology Division, NIOT. He mainly talked on ‘Cage Culture’ which is a new information to the

fishermen as well as to the students. He suggested that it is one of the ways and means of protecting the

resources of the sea and how to use them sustainably to yield maximum profit.

The fishers and students had got an opportunity to discuss closely many problems in fishing and they also

shared to the dignitaries during the lunch time. An interaction session was organized which was lead by Dr.

Tata Sudhakar, Group Head, Ocean Electronics Group, NIOT with Dr. Kirubakaran and Dr. B. Priestly Shan,

Principal, Royal College of Engineering and Technology, Thrissur. Students, fishers and faculty members

interacted with the team and it benefitted the participants. The following are the main points of the deliberation.

 Locating cut off fishing gears while at fishing by ships or boats

 Monitoring of boats, ships etc passing around the boats

 Alert system for falling of fishermen on board

 Availability of Electronic marine chart

 Cheap and quality life saving equipments

 Cheap and quality communication system

 Engaging deep sea fishermen of Thoothoor for deploying data buoys

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 27

 Engaging engineering students in developing cage for fish culture

 Possible training opportunities for fishermen in cage culture

 Project opportunities to the students in NIOT

 Guiding students in carrying out projects

The function ended with vote of thanks by Mr. B. Sharath, IEEE ADSF SIGHT steering committee member.

Reported by: Vincent Jain

K.S.RANGASAMY COLLEGE OF TECHNOLOGY

IEEE-EMBS Members Meet-2015

The IEEE-Engineering in Medicine and Biology Society andIEEE-EMBS Student Branch Chapter (Geo Code:

SBC 60891A) of Department of Biotechnology and Department of Electronics and Communication Engineering

of K.S.Rangasamy College of Technology jointly organized IEEE-EMBS Members Meet-2015 Programme

during 21
st
 and 22

nd
 September 2015. This programme was approved for funding by EMBS, New Jersey, US

and EMBS, IEEE Madras Section. Various technical and non-technical events including project design contest,

Project expo and Technical quiz have been conducted to exhibit the talents of young minds in addition to the

special lecture sessions. The plenary sessions were chaired by eminent academicians and industry personnel.

Dr.P.Vasan,Professor,Department of Animal Nutrition,Veterinary College and Research Institute, Tamil

Nadu Veterinary and Animal Sciences University(TANUVAS) Namakkal, Tamil Nadu graced the inaugural

function on 21
st
 September2015 as a chief guest.Lion Dr.K.S.Rangasamy MJF, Chairman

andFounder,K.S.R.Educational Group of Institutions presided over the function.

Dr.K.Thyagarajah,Principal,K.S.Rangasamy College of Technologyoffered Principal’s

address.Dr.P.A.Manoharan,Chair,Robotics and Automation Society and Student’s Project Funding,IEEE

Madras Section delivered lecture on Micro-Electro-Mechanical Systems (MEMS). Dr.R.Devanathan, Chair,

Nanotechnology Council, IEEE Madras section delivered a lecture on “Overview and applications of

Nanotechnology”.

Panel discussion on “Student’s Project Funding” have been chaired byDr.P.A.Manoharan and

Dr.R.Devanathan. Dr. B. Santhanaraj, Chair, EMBS, Madras Section proposed the vote of thanks. Dr. S.

Raghavan, Professor, Department of ECE, National Institute of Technology, Trichirappallienhanced the

IEEE MAS LINK Vol. 12 No 10 SEPTEMBER 2015 Page 28

valedictory function on 22
nd

 September 2015 as a chief guest and delivered a lecture on “BioMEMS”. Dr. R.

Ragunathan, Senior Scientist, SynKroMaX Biotech Private limited, Chennai delivered a lecture on“Industrial

applications of microbial enzymes and its commercialization”. Dr.P.Ponmurugan,Secretary,IEEE-

EMBS,Madras Section,Professor & Head, Department of Biotechnology and Dr. K. B. Jayanthi, Vice-chair,

IEEE-EMBS, Madras Section, Professor and Head, Department of ECE are the Conveners of the

program.Thisprogramme motivated the entrepreneurship awareness among students, the benefits of being a

member in world’s prestigious society, exhibiting the innovative ideas, its patenting and technology transfer in

the field of Engineering and Technology.

Reported by: Dr.P.Ponmurugan

News letter of IEEE MADRAS SECTION

Vol. 12 No. 10 :: SEPTEMBER 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/

