
IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 1

Vol. 12 No. 11 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 11 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 11 SEPTEMBER 2015 Page 3

K.S.RANGASAMY COLLEGE OF TECHNOLOGY

DESIGN AND DEVELOPMENTS OF EMBEDDED APPLICATIONS USING PIC

The IEEE student branch organized a workshop on “Design and Development of Embedded Application using

PIC” on 04.09.2015 & 05.09.2015 by Mr.K.Raguvaran, AP/ECE. . 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 hands on training and particularly mention with the PIC microcontroller. She

encouraged the students by her full support and told them to develop their own ideas related to PIC

microcontroller and to improve more programming languages in embedded areas.Dr. K.Thyagarajah, Principal

inspired the students through his addressing, by delivering the importance of developing a kit by their technical

knowledge and future scope in the field of Electronics in this developing world.The workshops covered the

following aspects: The discussion started with the basic introduction of embedded systems and continued with

the topics PIC architecture overview, general input and output configurations, LED and switches interfacing,

Hardware interrupt, timer modes exploration, UART concepts and serial peripheral interface. The hands on

training done with the PIC development board. The vote of thanks was delivered by Mr. K. Siva

Subramanian, AP/ECE.

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

PROJECT EXPO’15

The IEEE student branch a Project Expo’15 on 29.08.15 by Dr.K.Santhi, Mr.B.Prasad and Mr.V.Karthikeyan,

Department of ECE. 100 projects from different domains were received. The event was felicitated by IEEE staff

coordinator Dr.C.Rajasekaranan.Judges selected the best projects.

The winners of the Project Design Contest were:

S.No. Name Title Place

1 Thenmozhi M, Thenmozhi S M, Udhayavalli S Night Light using Op-amp 741 1
st
 Place

2 Charumathi P, Chitara S, Deepa J Electronic Thermometer 1
st
 Place

3 Siva Subramaniam K, Sivanendhini S, Shylaja Sound Detector using Op-amp 741 2
nd

 place

4 Anusha T, Arthi D, Arunkumar P Thermal Touch Switch using IC 7LM 2
nd

 place

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 4

741

5 Sabarirajan S, Sarandeva N, Sastibalan K Mobile Detector using Op-amp

741
3

rd
 place

6 Gururamakrishnan G,Hemalatha K, Indhumathi S Shadow Alarm Circuit 3
rd

 place

The vote of thanks was delivered by Dr.C.Rajasekaran, Student Branch Counselor. He expressed sincere

thanks to Dr.K.B.Jayanthi, HOD/ECE for making the event a success.

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

FRONTEND AND BACKEND ASIC DESIGN USING SYNOPSIS EDA

The IEEE student branch organized a workshop on “Frontend and Backend ASIC Design using SYNOPSYS

EDA Tools” on 11.09.2015 & 12.09.2015 by Mr.K.Sivanandam, AP/ECE. Mr.K.Sivasubramanian, AP/ECE

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

importance of hands on training and particularly mention with the SYNOPSYS EDA tools.

She encouraged the students by her full support and told them to develop their own ideas related to ASIC

Design and to improve more programming languages in VLSI domains.Dr. K.Thyagarajah, Principal inspired

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 5

the students through his addressing, by delivering the importance of developing a kit by their technical

knowledge and future scope in the field of Electronics in this developing world.The workshop is aimed at

providing in-depth coverage of SYNOPSYS EDA Design tool for developing new generation ICs. The program

offers ample amount of opportunities to explore the concepts with exhaustive hands-on sessions for frontend

and backend ASIC Design using SYNOPSYS EDA tools. They includes Verilog compiled simulator, design

compiler, prime time and IC compiler. The vote of thanks was delivered by Mr. C.Paramasivam, AP/ECE.

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

FPGA BASED VLSI DESIGN USING XILINX ISE

The IEEE student branch organized a workshop on “FPGA BASED VLSI DESIGN USING XILINX ISE”

on 19.09.2015 by Mr.K.Sivasubramaniam, AP/ECE. 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 hands on training and particularly mention with the FPGA Design. She encouraged the students

by her full support and told them to develop their own ideas related to FPGA Design and to improve more

programming languages in VLSI domains.Dr. K.Thyagarajah, Principal inspired the students through his

addressing, by delivering the importance of developing a kit by their technical knowledge and future scope in

the field of Electronics in this developing world.The workshop is aimed at providing in-depth coverage of

FPGA Design tool for developing new generation ICs. The program also covered the topics design and

simulation of digital circuits using XILINX ISE simulator and programming and debugging using JTAG. The

Running application programs also done with Spartan-6 FPGA kit and analyzing the output using Xilinx Chip

scope tool The vote of thanks was delivered by Ms.S.Indira, AP/ECE.

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

EMBEDDED AND VLSI

The IEEE student branch organized a guest lecture on embedded and VLSI on 12.09.15 by Mr.N.Bharathiraj

and Mr.N.Partiban,. 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 embedded systems and

VLSI and also recent applications which are developed in the field of embedded systems and VLSI. She

motivated the students to conduct more programs and course related to all fields and to explore the innovation

ideas with her support.Dr. K.Thyagarajah, Principal 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.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 6

The IEEE student chapter organized an embedded course based on Linux programming and VLSI based on

VHDL programming. The session started with a brief introduction of embedded system basics followed by the

detailed description of the linux programming and use of linux programming. The overall idea of the registers,

volatile memory and the instruction set is also discussed. The VLSI session started with basic introduction of

VHDL programming and coding. The port mapping, netlist, power analysis is also discussed. The hands on

training were also done with some basic programming.The vote of thanks was delivered by Ms.M.Rubini,

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

KONGU ENGINEERING COLLEGE

 FERRET’ 15

FERRET’ 15, a non-technical function was organized by IEEE/WIE, an affinity group on 12
th

 September,2015.

The welcome address was given by Ms. N. Nithyavathy, Staff Co-ordinator of IEEE. She spoke her views on

the importance of participation in various events which will lead to the development of student’s inter -

personal skills. The event WORD WAR on the interesting topic ‘MAKE IN INDIA Vs MADE IN INDIA’ was

conducted. Students actively involved in the event and expressed their individual views in a thoughtful manner.

Then the event CONNECTRONICS was conducted for scratching the minds of students in a fun following

manner. After that the event MARKETING was conducted for various products. Students actively

participated in the event and delivered their marketing skills in an innovative manner. The event TWIST A

LITTLE was conducted for the students to test their English Vocabulary and the pronunciations skills. The vote

of thanks was proposed by Ms.G.R.Niveidha, Chairperson of WIE.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 7

Reported by: P.NAVEENA,Secretary-WIE

KONGU ENGINEERING COLLEGE

ENGINEER’S DAY

As a part of ENGINEER’S DAY celebration Guest Lecture was organized on 15th September 2015 by IEEE

Student Branch along with the WIE affinity group.Mr.S.M.SOUNDARRAJAN, Project Engineer,

Kudankulam Nuclear Power Plant,Secretary of IEEE student branch welcomed the gathering. and added

importance of the session. The Chief guest. Mr. J.ABRAHAM JACOB gave a speech on the ROLE OF

ELECTRICAL AND INSTRUMENTATION ENGINEER IN NUCLEAR POWER PLANT. He also made the

students aware of the India’s energy scenerio. He discussed about potential of energy resources for electricity

generation in India. He further discussed about Opportunities in DAE NPCIL .He instructed the students to

collect all information and then proceed the design of the project. Finally he clarified all the doubts asked by

the students. A memento to the chief guest was given by Branch coordinator Prof. K.NARAYANAN.

 Reported by: S.M.SOUNDARRAJAN,Secretary

St. JOSEPH’S COLLEGE OF ENGINEERING

IEEE WIE LEADERSHIP SUMMIT 2015

The folowing IEEE members attended "IEEE WIE LEADERSHIP SUMMIT 2015 "held at Hotel Green Park,

Chennai from 11.09.2015 to 12.09.2015.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 8

S.no NAME CATEGORY MEMBERSHIP ID

1 Mrs..JAYARAMA PRADEEP MEMBER 93156307

2 Ms.ASHA V STUDENT MEMBER 93143461

3 Ms.JANNATH NISHA H STUDENT MEMBER 93145773

4 Mr.JEGANATH R STUDENT MEMBER 93127010

5. Ms.SAI SUSHMITTHA STUDENT MEMBER 93145918

6 Ms.SOWMIYA B STUDENT MEMBER 93146015

Reported by: JANNATH NISHA H

M.KUMARASAMY COLLEGE OF ENGINEERING

ESPERTO 2K15

Welcome address was given by Mr. K.S.Ganesh, III year EEE student. t Senior Assistant Professor Mr.

PL.Somasundaram was the chief guest for the function. Mr. S.Murugesan,and J. Praveen Daniel, chief staff

coordinators attended the function. Paper presentation and 4 other events (MAKE IT SIMPLE,

MR.ENCYCLOPEDIA, TIME TO TACKLE, GEEK WIZ) were conducted.

Make it simple: In round 1 questions based onpuzzles and riddles were given. 25 teams were selcted for next

round based on the marks scored. The second round was do what you can/say what you see. The participants

were expected to express what they can do special than others and they had to see the video and answer the

questions based on the video. Five teams will be selected for next round. Third round was called select your

field. The participants were asked to select one filed in which they were stong and they had to answer the

questions. The winners were selected on the basis of performance of participants in all the three rounds.

Time to takle: This event also consisted of three rounds All the rounds were funny and tricky such as Finding

logos etc,

Mr.Encyclopedia: This Event was based on technical questions, preliminary ,connecting words,and Techno

talk .The winners were selected on basis of 3 rounds.

Geek wiz: This first round was simple puzzles from that 20 teams were selected. Second round was based on

finding personalities and want to have talk about them. Third round was like a JAM .the event name was ARE

YOU A TRUE CITIZEN.The winners were selected on the basis of all 3 rounds.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 9

Valedictory function: The participants were awarded with the participant certificates and the winners were

gifted with prizes and cash award. The Valedictory function was organized by Dr.R.Karthikeyan and

Mr.M.Yuvaraj AHOD/EEE .The vote of thanks was given by Mr.Ahmed Mansoor of III year EEE.

Reported by: Mailvicky EEE.

St. JOSEPH’S COLLEGE OF ENGINEERING

IEEE Antenna and Propagation society

The IEEE Antenna and Propagation society under Madras section was inaugurated on 15/09/2015 by

Dr.K.Selvan, The chairman of Antenna and propagation society, Madras section. The function started with the

“welcome address” by Keerthana.R. Niranjana.R read the citation of the chief guest. Guest of honour

Dr.K.Selvan, Professor, SSN college Engineering, Chennai, detailed about his works in Madras section and

about the AP society. Later on the guest was felicitated by Mr.G.S.Uthayakumar, IEEE Antenna and

Propagation Society branch chair, Associate professor, ECE department, P.S.Dinesh read out the plan of action

of Antenna and Propagation Society for the year 2015. The vote of thanks was given by S.Jagaputhran.

Reported by: S.Dinesh and G.S.Udayakumar.

KONGU ENGINEERING COLLEGE

TECHNOLOGY AWARENESS PROGRAM

“THE PURPOSE OF FEAR IS TO RAISE YOUR AWARENESS NOT TO STOP YOUR

PROGRESS”-STEVE MARABOLI

TAP, a technology awareness program was organized by WIE, an affinity group of IEEE Student Branch was

conducted on 18
th
 September, 2015 at Government Higher Secondary School, Namakkal. The awareness

program was organized for students from 6
th
 standard to 8

th
 standard with a count of 60.The Session started with

a brief introduction about IEEE/WIE and its objectives in creating awareness towards the society. A Speech

competition on the topic “INDIA-PRESENT,PAST AND FUTURE” was conducted. . This was followed by

“Drawing competition” in which the children showed their creativity skills in an attractive manner.Then some

inputs were given to them about the merits and demerits of the computer. Finally,the students were asked to

give their feedback about the program. The day ended successfully in the afternoon after distributing the prizes

for the winners.

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

Reported by: P.NAVEENA,Secretary-WIE

SPAVe REPORT

SPAVe, an inter-departmental technical symposium was organized by IEEE/WIE student branch on 22
nd

September 2015. The welcome address was given by Ms.R.AKSHAYA, Joint Secretary, WIE. The presidential

address was given by Prof K.Narayanan, Branch co-ordinator of IEEE/WIE student branch. The function plan

was proposed by Mr.N.Venkadesh, Treasurer, IEEE. The students were short listed for the finals after the

preliminary rounds for various events. Connectronix was an event in which the students were supposed to find

the technical word that was imparted in the pictures. This was followed by i-Quiz, which evaluated the technical

knowledge of the students in their core fields. CLICKOGRAPHY (photography) event was conducted in a

parallel manner to test student’s visual arts and photographic skills.

The afternoon session started with “PAPER PRESENT-O” in which students bought their innovative ideas as

paper and projected their views under various disciplines. Simultaneously, “PROJECT PRESENT-O” was

conducted in which the students converted their ideas into work and came out with innovative skills practically.

The next event “C-CONTEST” was conducted for the participants to leash their knowledge in programming

sector. In parallel manner, the events “ROBO SOCCER” and “LINE FOLLOWER” was conducted to take the

participants to a new era of future automation. , Prof.K. Narayanan, Branch co-ordinator of IEEE/WIE student

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

branch distributed the Prizes for the winners of various events. Vote of thanks was proposed by

Mr.K.SUGUMAR, Joint Secretary, IEEE.

Reported by: S.M.SOUNDARRAJAN ,Secretary

IEEE INDIA STUDENT INTERNSHIP PREPARATION PROGRAM REPORT

IEEE INDIA STUDENT INTERNSHIP PREPARATION PROGRAM was organized by the IEEE (SB-29741)

of on 26
th

 September 2015.Welcome address was given by Ms.K.S.JANANI, Vice chairperson WIE. Students

from various reputed colleges were participated.Mrs.Meriba Rose Ramesh, Project Manager, Tech Mahindra

started the session on “Internship Insights& Recommendations” and gave a brief idea about the internship

offers available. The session went on as interactive. After that there was a fireside chat session regarding the

Trends And Technologies by Mr.Surendranath Reddy, CEO of the REDD ROBOTICS. He answered to each

and every questions asked. He cleared everyone’s doubts regarding the trends in technologies and also he

shared his own experience.Then session was handled by Mr.Vijay Srinivas, IEEE INDIA STRATEGIC

INITIATIVE VOLUNTEER. This session was feel free questioning session where various questions were

posted from the student participants. Mrs.Meriba Rose Ramesh took over a session regarding the Interview and

Skills Preparation. For the benefits of the students she gave a clear idea on how to face the interviews and what

are all the skills required by personal for becoming a best suit of a Professional. Mr. Solomon Sagar and

Mr.Aravindhan IEEE INDIA STRATEGIC INITIATIVE VOLUNTEERS took a session on various internship

platforms and the procedures for applying it . Both of them gave a clear idea on internship offers that are

available at the current and gave in detail how to apply for it. Mrs.Shoba, Technical lead ,CTS took over the

session and gave a hands on training in preparing a professional Resume. She made this session a very

interactive one. After that Mr. Deepak from IEEE MADRAS SECTION took an useful session and made the

students have a clear path in exploring the various opportunities that are available in the SECTION LEVEL for

the students to take part. Later a Photo-shoot session with of all the participants and the chief guests was made.

Then, feedbacks from participants were taken. To express our gratitude, IEEE INDIA STRATEGIC

INITIATIVE VOLUNTEERS presented the memento to speakers. Finally Vote of Thanks was proposed by Mr.

N.MANOJ KUMAR, Vice chairman, IEEE SB.

Reported by: S.M.SOUNDARRAJAN ,Secretary.

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

KARPAGAM COLLEGE OF ENGINEERING

9
TH

 INTERNATIONAL CONFERENCE ON INTELLIGENT SYSTEM AND CONTROL

Two day international Conference which concentrated on Emerging Global Technologies in the E-era, Technology

Enhanced learning, Microsystems technology, Automation, Robotics, Green Computing, Networking, and Intelligent
systems was conducted from 09.01.2015 to 10.01.2015. 700 participants attended. 236 papers were accepted and will be

published in IEEE. Remaining papers got published in Scopus indexed Journals

2
ND

 INTERNATIONAL CONFERENCE ON INNOVATIONS IN INFORMATION

EMBEDDED AND COMMUNICATION SYSTEMS (ICIIECS’15)

Two day Internationa Conference ICIIECS’15 was organized from 19.03.2015 to 20.03.2015. The aim of the conference

was to emphasis the budding solutions for the booming problems and issues in the field of information, embedded,

Instrumentation, Communication systems and Green Engineering. This conference provided a forum to academicians,
scientists, R&D institutions, industrial experts, research scholars and post graduate students to present their state of art

work. Here the participants can utilize this prospect to exchange their new innovative ideas, applications, proficiency to

establish research relationship and to find global engineering cohorts for future augmentation and collaboration. 436
papers were accepted and all the papers published in IEEE Digital library and the remaining papers got published in

other Scopus indexed and Science Citation Indexed Journals.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 13

BELIEVE IN YOURSELF

“Belief In Yourself” wss a motivational event organized on 03.07.2015.Dr. B. Nagaraj, Head-ECE(PG), in his

speech insisted that “without a solid belief in your own potential and abilities, you are doomed to failure and

mediocrity. Our deepest fear is not that we are inadequate. It can often be hard to believe in yourself, especially

if you feel like you have nothing to offer or are unworthy of things. But you are worthy and you are capable. If

you're having trouble seeing all the amazing things about you, there are simple things that you can do to start

believing in yourself”.

DIGITAL INDIA SUPPORT CERMONY

Karpagam Innovation Centre has launched Digital India programme with a new era of vision and exciting

prospects to empower, enrich lives and take the power of digital to the next level. Karpagam Innovation Centre

supports this ambitious programme to prepare India for the knowledge based transformation and deliver good

governance to citizens by synchronized and co-coordinating engagement with both Central Government and

State Government. Time has changed and we need to go with the times. "India Today + Information

Technology = India Tomorrow. The world is so worried about cyber security. One click can change a lot of

things. We must assure the world through innovation that if it is a product of India, the world is secure in the

cyber world.KIC also supports “Make In India”, “Design In India”. In the past, people lived beside rivers. Then

came highways. Now they set up homes where optical fiber cables pass through. These flagship movements

take services to the people. Digital India drive will help India ensure sustainable growth. KIC motivates the

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 14

innovators to use “Design In India” to give more power to “Digital India”. KIC supports this great mission for

the great success. Date of this event: 02.07.2015

EVENT ON DESIGN, ELABORATE, TALKS (DET TALKS)

 Karapgam Innovation Centre of Karpagam College of Engineering organized DET Talks event. An experimental design

was utilized to examine the effects of elaborative talk during and/or after an event on student’s event memory reports.

Twenty Members were assigned randomly to one of four conditions that varied according to a researcher’s use of high or
low elaborative during- and/or post-event talk about a camping event. To be able to structure such behaviour, different

kinds of techniques have been proposed, such as patterns, reflection and open implementations, generative programming,

model-driven engineering and aspect-oriented programming (AOP). In particular AOP languages offer flexible ways in

non-hierarchical composition of modules. This talk will elaborate on these approaches and identify their problems. In
particular, AOP languages fail in short in handling complex behavioural patterns which are quite common in today's

applications. The talk will further focus on the desired first-class abstractions of the languages and argue that the concept

of "Design", "Elaborate" and "Talks" should outline the boundaries of computational units of languages. Finally, these
three concepts will be illustrated by a set of examples. This session was very useful for the students to know about DET

talks.Date of this event: 14.07.2015

CRAZY MEET UP WITH YOUNG ENTREPRENEUR

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 15

Karpagam Innovation Centre in Karpagam College of Engineering organized a Guest Lecture on Crazy Meet up with
Young Entrepreneur. A Young Entrepreneur seeks to groom young women and men who can lead through the 21st

century. By offering exposure to a diverse set of skill and perspective-building liberal arts courses along with hands-on
learning through a range of Experiential Learning Module (ELM) projects, the programme aims to help the fellows realize

their leadership and entrepreneurial potential. The YE has been specially conceived and designed to tap into the excessive

talent pool and enable highly motivated individuals across the country to become socially conscious leaders for the future.

The programme of Young Entrepreneur has been designed on the following key principles:

To provide a holistic learning experience this will open minds and broaden perspectives.

To nurture leadership creativity, collaboration, empathy and adaptability.

To train in essential skills needed for research, problem solving, communication & management which will help

transform ideas into action.
To provide inspiring teachers to excite and challenge their students to be the best they can be.

To spark new ideas and create opportunities for personal and professional growth for the participants under the guidance

of donors, mentors and their network of friends and colleagues.\
Date of this event: 07.07.2015

Speaker: Mr. Shamsudeen, Chairman, Cochin Group of Colleges

 HOW TO WRITE AN EFFECTIVE RESEARCH PAPER

A guest lecture on “How to Write an Effective Research Paper” has been conducted at the Karpagam Innovation

Centre on 10.07.2015. The lecture was handled by “Dr.C.Arvind, Associate Professor”.. It mainly dealt with the

various steps in writing a research paper like, Getting ready with data, First draft, Structure of a scientific paper,

Selecting a journal, Submission, and Revision and galley proof.

 SUCCESS MANTRA OF A STARTUP

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 16

A guest lecture on “Success mantra of a Start up” was conducted at the Karpagam Innovation Centre. The session was handled by

the Resource Person Mr. Shamsudeen. Chairman, Cochin Group of Colleges The Mantra for Successful Startup is 'Team

First ego last'. The session includes topics, Be Confident, Act humble, Focus on the mission.

HOW TO ATTRACT PEOPLE TOWARDS YOUR BUSINESS

A guest lecture was organised by Karpgam Innovation Centre on 17.07.2015. The resource person was Mr. R J Gowtham,

Radio Mirchi. He said that before attracting the persons one must have through knowledge on the business. He added

SWOT analysis would help you to know about your business and find the people for business. Also a traditional

marketing technique such as direct mail, newspaper and magazines must be done to make the customers know about the
business was his main point during lecture. He says that one must understand the view of the customer and try to motivate

him accordingly. One must provide valuable information such as blog and newsletter. The lecture was learning and

interactive. The students were satisfied and lecturer cleared the doubts of the students.

HOW TO INFLUENCE THE PEOPLE

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 17

 A guest lecture on “How to Influence the People” was conducted on 20.07.2015 by the Karpagam Innovation Centre.

The session was handled by the resource person Mr.Fazlul Rahman .The lecture was a great boon to all students who has

been dreaming of an entrepreneurial career, so that they could master the fine art of influencing people. The session had

mainly dealt with three topics namely, building up of healthy relationships, establishing a good reputation and how to

actively guide other’s actions.

TART UP JOURNEY

A guest lecture on “Start Up Journey” was conducted by Karpagam Innovation Centre on 22.07.2015. Mr.Ebin Ephrem
Elavathingal, AP/KIC shared the thought, ideas and experience on how to start a start up. The keynote speaker discussed

about the procedure flow as Live in the future, see what is missing in the world, write it down, Make a prototype, Show

the prototype to 100 people, Iterate, Find a co-founder, Register your business, Look for funding and build version one,

Launch, Follow up with users, Launch again, Get to 1,000 users, Grow, Success – whatever that is.

HOW TO START A STARTUP

Karpagam Innovation Centre had organized an event “How to Start a Startup” with Mr. Fazulul Rahman,

Founder director at Data Crawl Global Services as chief guest on 24.07.2015. He gave a brilliant idea to start a

start up around. Big start-ups are based on ideas of two kinds; obvious and hard.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 18

TECHNOLOGIES OF TOMORROW

Karpagam Innovation Centre had organized an Interactive Session on “Technologies of Tomorrow” by Dr.

Smys, Hod/ IT on 27.07.2015.. He explained the concepts about MODELS OF TECHNOLOGIES that can be

implemented in the upcoming years and gave an associated Key Word exercise with great clarity in his talk. He

was also very helpful in answering the questions that they had after his presentation. This was the first time

such an exercise was conducted in this topic.

IDEA VALIDATION BY INVESTOR

Karpagam Innovation Centre in Karpagam College of engineering organized a Guest Lecture on Idea

Validation By Investors 0n 27.07.2015. The session was conducted by Berry Technologies. They explained

more about uniqueness and feasibility.Nearly 20 students participated in that workshop. Students also explained

their ideas to investors. Then investors also gave some suggestions to students and shared their ideas. Five

students were selected by investors. Investors are ready to invest for their ideas of students.

.

WEBATHON

Karpagam Innovation Centre organized an event “Webathon”- How to make millions from the Internet onn

01.08.2015.. Spark Technomedia from Kerala conducted this event in KIC. They taught many things about

domain hosting, website designing, coding etc.,

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 19

TECHNICAL COMPUTING IN MATLAB

A workshop in Technical computing in MATLAB was conducted by Mr. R.Arunkumar, AP/ECE-PG on

05.08.2015.. The main Key Features discussed are High level language of technical computing, Development

environment for engineers and scientists, Interactive tools for design, problem solving and Mathematical

function libraries, Graphics and data visualization tools , Custom GUIs – External Interfaces: C, C++, Fortran,

Java, COM. The basic data such as variables, class, values and manipulating data such as creation, extraction

union and deletion are used for computing in MATLAB are clearly figured. Practical session for implementing

technical computing in MATLAB.was conducted.

THINK OUTSIDE THE BOX

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 20

 A guest lecture on the topic Think outside the Box was conducted on 10.08.2015. . The session was handled by the
resource person Mr. Noor Mohammed. The lecture was highly beneficial to all students and helped them to develop an

insight towards how to think differently, unconventionally, or from a new perspective. The session helped the students to

develop an ability of novel or creative thinking. The students were made aware of how the Creative thinking
acknowledges and rejects the accepted paradigm and help to come up with new ideas.

 ADVANCED IMAGE PROCESSING

The Department of Electronics and Communication Engineering- organized a workshop on Advanced Image

Processing on 10.08.2015. In imaging science, image processing is processing of images using mathematical

operations by using any form of signal processing for which the input is an image, such as a photograph or

video frame; the output of image processing may be either an image or a set of characteristics or parameters

related to the image. Most image-processing techniques involve treating the image as a two-dimensional signal

and applying standard signal-processing techniques to it.Image processing usually refers to digital image

processing, but optical and analog image processing also are possible. This article is about general techniques

that apply to all of them. The acquisition of images (producing the input image in the first place) is referred to

as imaging. Closely related to image processing are computer graphics and computer vision. In computer

graphics, images are manually made from physical models of objects, environments, and lighting, instead of

being acquired (via imaging devices such as cameras) from natural scenes, as in most animated movies.

 HARDWARE INTERFACE WITH MATLAB

The Department of Electronics and Communication Engineering- organized a workshop on Hardware Interface

with MATLAB on 14.08.2015. Mr. R.Arunkumar, AP, ECE was the resource person. Many MATLAB users

who analyze data, develop and verify algorithms, or create software applications leave the MATLAB

environment to import data from external hardware. This extra step creates inefficiencies by forcing the user to

manually transfer data from one environment to another and to learn and maintain multiple software tools.

Using a Garmin handheld Global Positioning System (GPS) receiver with an RS-232 serial interface as an

example, this article demonstrates how you can use MATLAB and Instrument Control Toolbox to work with

diverse external devices without leaving the MATLAB environment. It explains how to communicate with a

serial device, interact with the device in MATLAB, and automatically generate a MATLAB script that can be

shared, reused, or incorporated into a MATLAB application. This session is very useful for the students to

understand the “Hardware interface with MATLAB”.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 21

 IOT WITH RASPBERRY PI

A workshop on “IOT with Raspberry Pi” was conducted by Mr. R.Arunkumar, AP/ECE-PG on 17.08.2015..

Around 50 students from different branches of various colleges participated in the program. The program was

started with an introduction of what is internet of things (IOT) and why Raspberry Pi is used in IOT. Students

got an idea about how to work with Raspberry Pi through the practical session.

 CLOUD COMPUTING

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 22

A workshop on “Cloud Computing” was organized on 20.08.2015.. The workshop was initiated by Dr.

Pasumpon Pandian, HoD from Computer Science department. Around 75 students of both UG and PG

attended the workshop. The workshop mainly focused on maximizing the effectiveness of the shared resources

in a network using Cloud Computing technology. The workshop was very useful and interesting.

MACHINE LEARNING AND OPTIMIZATION FOR FUTURE

 Karpagam Innovation Centre in Karpagam College of Engineering organized a Guest Lecture on Machine

Learning and optimization for Future.Machine learning is programming computers to optimize a performance

criterion using example data or past experience.There is no need to “learn” to calculate payroll Learning is used

when: Human expertise does not exist (navigating on Mars), Humans are unable to explain their expertise

(speech recognition) Solution changes in time (routing on a computer network) solution needs to be adapted to

particular cases (user biometrics). Optimization lies at the heart of many machine learning algorithms and

enjoys great interest in our community. We aim to foster discussion, discovery, and dissemination of the state-

of-the-art in optimization relevant to ML. Standard optimization packages may be directly applied to machine

learning applications. Very often machine learning knowledge must be considered in designing suitable

optimization methods. Optimization has been very useful for machine learning. We need to take machine

learning knowledge into account for designing suitable optimization algorithms. The interaction between

optimization and machine learning is very interesting and exciting. The machine learning and optimization is very useful
for future. This workshop is very useful in students for future.

Date of this event: 22.08.2015

Resource Person: Dr. B.Nagaraj, HoD/ ECE-PG.

 MQTT PROTOCOL FOR IOT

Karpagam Innovation Centre organized a Workshop on MQTT Protocol for IoT.MQTTon 25.08.2015.

Resource Person for the workshop was Mr. R.Arunkumar, AP/ ECE-PG.. It is a publish/subscribe, extremely

simple and lightweight messaging protocol, designed for constrained devices and low-bandwidth, high-latency

or unreliable networks.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 23

 The design principles are to minimise network bandwidth and device resource requirements whilst also

attempting to ensure reliability and some degree of assurance of delivery. These principles also turn out to make

the protocol ideal of the emerging “machine-to-machine” (M2M) or “Internet of Things” world of connected

devices, and for mobile applications where bandwidth and battery power are at a premium.

CHANGE THE WORLD THROUGH IoT

Karpagam innovation Centre organized a Guest Lecture on Future of Internet of Things by the

resource person Mr. R.Arunkumar, AP/ECE on 26.08.2015.. The session was very much useful to

the students. They learnt much about the future of Internet of Things.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 24

AN ONAM DAY DEBATE

 ONAM day debate was organized and conducted for students by IEEE student branch on the topic: Does

Technological improvement is destroying our Culture? On 27.08.2015.About 50 students participated.

SYSTEM VERILOG DESIGN

The Department of Electronics and Communication Engineering conducted a two day National Level Workshop on

System Verilog Designfrom 28.08.2015 to 29.08.2015. . Hands on Training were also given to the students. VLSI Design

students from various colleges participated in this workshop.

 POWER SYSTEMS

A workshop on Power Systems was conducted from02.09.2015 to 02.09.2015’. The lecture was handled by Dr.

B.Nagaraj, HoD/ECE-PG.The session was beneficial for all, students those who all interested in both hardware

implementation and research. It mainly dealt with the various steps in Network Topology, Load And Resource

Balance, Steady State System Analysis, Dynamic System Analysis.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 25

ENGINEER’S DAY EVENTS

Karpagam Innovation Centre conducted Engineer’s Day events such as “Developers 2015” & “Coloring the

Dreams” on 15.09.2015.. In Developers 2015, 2500 participants invented 2500+ android applications for smart

phones. In Coloring the Dreams event participants sketched their own dreams on the theme Vision 2020. These

two proposals are sent to Limca Bok of Records.

INNOVATION CHALLENGE

Karpagam Innovation Centre conducted Innovation Challenge event on 19.09.2015.. Many students from

various departments in the college submitted and presented their innovative ideas. Internal and external

evaluators evaluated their proposals.

INTERACTIVE SESSION ON AUTOMOTIVE COOLING SYSTEMS

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 26

Karpagam Innovation Centre conducted an Interactive session on automotive Cooling systems on 21.09.2015.

Mr. Sharukasan, Student from Mechanical Department proposed and presented his innovative idea. All the

department heads validated his idea and gave some suggestions for his improvement.

Reported by: Dr. B.Nagaraj, HoD/ ECE-PG.

Dr. N. G. P. INSTITUTE OF TECHNOLOGY

Miniproject - Expo

The IEEE Students’ Branch and Department of Electrical & Electronics Engineering organized Mini project

Expo-2015 for III year EEE students on 15
th

 September 2015. technical aspects involved design and

installation various components.

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.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 27

G. Naveen Babu, Head of the department EEE felicitated the gathering. About 15 batches demonstrated their

mini project works in various disciplines.This mini project Expo-2015 enhanced the practical knowledge about

Electrical and electronics devices, soldering, technical skills and presentation skills. Students demonstrated

number of working mini project models to Dr. K. Porkumaran, Principal, Dr. G. Naveen Babu, Head of the

department EEE, various department heads, faculty and students.The programme met its objective in

familiarizing the student members with the
Reported by:Dr. K. Porkumaran Sr.MIEEE

Orientation Program on IEEE Membership & its Benefits

The IEEE Students’ Branch and Department of Electrical & Electronics Engineering organized Orientation

Program on IEEE Membership & its Benefits for III year EEE students on 16
th

 September 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.Over 50 enthusiastic students hanged out on the

enlightening speech given by the Dr. K. Porkumaran, Principal He elaborated on the exclusive benefits that the

students and graduate students could gain on acquiring the IEEE membership. He talked about the valuable

opportunities open in the IEEE Student Competitions, Scholarships, Awards, Annual Students Meetings and

how the association with IEEE serves as a good social as well as an engineering outlet for tech-enlightenment.

He also elucidated upon the benefits of gaining acccess to a variety of resources like the IEEE Digital Library,

IEEE Xplore Abstracts, Proceedings of the IEEE, eLearning Library, IEEE Potentials Magazine etc. He also

informed the students about the discounts they can reap on membership fee, Microsoft Software for Student

members and LabVIEW Student Install Option. The Orientation program came out with a great success,

imparting the spirit of gaining a membership in the IEEE association, among the students.

Reported by: Dr. K. Porkumaran Sr.MIEEE

KARUNYA UNIVERSITY

National workshop on Semiconductor Memories

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 28

On 18
th

 Sep 2015, National Worshop on Semiconductor Memories sponsored by IEEE Electron Device

Society Coimbatore chapter was organized by ECE department. In the inaugural function Director of Electrical

Sciences Dr. Shobha Rekha and HOD of ECE Department Dr.Thomas George graced the occasion with their

presence. Dr.Thomas George initiated the inaugural function with the opening prayer , followed by inaugural

address delivered by Dr.Shobha Rekha. The Welcome Speech was delivered by Dr.D.Nirmal(Associate

Professor) .The first session started at 9.30am which was initiated by Dr. N.M.Sivamangai ,Associate Professor

who gave an overview on the “ design of Semiconductor Memories and Testing “. The next session was a

Skype interaction. Dr. Veer Raghuvulu from ARM Embedded technologies ,Banglore explained the industry

perspective of memory design.He also gave a review on the challenges faced in designing as a result of

downscale technologies. He explained the timing issues related to SRAM. Afternoon session was hands-on

training on cadence tool.The main agenda was to give the idea on designing of Semiconductor memories. . The

fourth session was a panel discussion on “The future of Semiconductor memories – technology driven or

application driven which will dominate the new era of computing” .The panel constituting four panellist had

very interactive and useful discussion .They covered all the aspects of memory design in future era of

computing. Dr.Jacquiline Moni PG coordinator of VLSI department, delivered the closing address in the closing

cereny. She also distributed certificates among all the participants .Around 40 participants were part of this

event. Around 26 female and 14 male participants took part in this event. The whole workshop was very

interactive and informative. The vote of thanks delivered by Dr.N.M.Sivamangai.

Reported by: Dr.D.NIRMAL.IEEE ED Coimbatore Chapter Chair,Associate Professor,

RANGANATHAN ENGINEERING COLLEGE

Programmable Logic Controllers

A One day workshop was conducted by the Department of Electrical & Electronics Engineering through IEEE

student council on the topic of “Programmable Logic Controllers” on 19-09-2015. Mr.E.Thangam - HOD, EEE

dept welcomed the gathering and Dr.C.R.Kamalakannan- PRINCIPAL, presided the function. Dr.P.Vasanthi

Kumari, Professor, CSE Dept. REC felicitated the gathering. The chief Guest Er.S.Ramprakash and

Er.K.Sulabh, Application Engineer, Ingenious power & control systems, Calicut addressed the students and

discussed the Recent Trends in the PLC with his presentation in session 1. He interacted about the Automated

Systems applications and its emerging technology in the day to day life. The session 2 started with hands on

training .Our students are actively participated to know about PLC Applications in industrial Automation. The

session ends with Certificate distribution and the vote of thanks given by Ms. M.Nandhini.

IEEE MAS LINK Vol. 12 No 11 SEPTEMBER 2015 Page 29

Reported by:Ms.M.NANDHINI, Assistant Professor.

News letter of the IEEE Madras Section

Vol. 12 No. 11 :: 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/

