
IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 1

Vol. 12 No. 15 DECEMBER 2015

Message from Chairman

Dr. N. R. ALAMELU

Esteemed Members,

 Greetings,

 I wish to inform that the Mini-Poco which was scheduled to be conducted on 29
th

 December 2015 at

Chennai organized by the IEEE Madras Section with the support of R10 had to be rescheduled due to flood in

Chennai. This conference is being conducted on 28th of February 2016 at Hotel Deccan Plaza, Chennai. This

conference will focus on the strategy planning, funding option, tools for plagiarism check and the overall

objective of improving the quality of the papers presented and the conduct of the conference.

 IEEE Madras Section is funding good number of conferences every year organized by the student

branches and society chapters, affiliated to the section. I request all the branches who have been regularly

conducting the conferences to positively attend the Mini-Poco, so that you are able to understand and appreciate

the best practices of IEEE in organizing such conferences. For young student branches Mini-Poco will provide

an avenue for interactions for a better understanding. The first call for participation has already been circulated

and the section looks for a good number of early registrations for the benefit of the members.

 The year 2015 has been yet another active year for the section with number of activities covering a

broad spectrum of women leadership, entrepreneurship initiatives, and industry internships.

 I thank all the student branches, branch counselors, office bearers and all my colleagues in the executive

committee and society chapters and affinity groups for a dynamic year 2015

Best Wishes Your Affectionate Office Bearer

 Dr. N. R. Alamelu

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 2

Message from the Editor

Dr. S.ARUMUGAM

arumugamdote@yahoo.co.in

+919965099900

 I am happy to write editorial for the December issue. I wish a HAPPY YEW YEAR to all

members of IEEE family. New year brings many changes to the individuals. New resolutions are taken. Write

the new resolution in a diary and at the end of the year you can look back the resolutions and how far you have

achieved. This year, I have taken a resolution to improve the standard of IEEE MAS LINK. I need the co

operation from the members. Please contribute to IEEE MAS LINK. I am willing to include all the matters.

 I wish you all a happy pongal. Pongal is celebrated by all the people involved in agriculture. I

have read many articles about the highly paid engineers leaving thier jobs to do agriculture in India. It is a well

come move. With their technical knolwedge they will improve agriculture.

 New year started and we have to renew our membership and I request the members to renew their

membership for the year 2016. All student branches can add more new members in the place of members left the

Institution.

 I keep on getting reports about the plagarism committed by faculty members in publishing

papers in the IEEE Conferences. The organisers of the conference are requested to take extra care in checking

the plagarism while publishing the papers.

Dr. S.ARUMUGAM

mailto:arumugamdote@yahoo.co.in

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 3

KNOWLEDGE INSTITUTE OFTECHNOLOGY

MISSION 10X - ENGINEERING FACULTY WORKSHOP

The IEEE SB in association with ECE department and Human Resource Development Cell organized

Workshop on “MISSION 10X - Engineering Faculty Workshop” from 16-11-2015 to 18.11.2015. The chief

guest for the program was Mr.Bhuvan Sundhar, Wipro Technology, Bengaluru. Dr.PSS.Srinivasan, Principal,

Dr. K.Visagavel, Vice Principal, Dr.N.Santhiyakumari, and Prof & Head/ECE.participated.. The chief guest

taught about practical oriented teaching and activity based teaching-learning method for better understanding to

the students. All the participants are actively interacted during this session with much enthusiasm and interest.

FACULTY DEVELOPMENT PROGRAM ON “ORGANIZATIONAL EFFECTIVENESS”

 The IEEE SB in association with ECE department and Human Resource Development Cell organized Faculty

Development Program on “Organizational Effectiveness” from 24-11-2015 to 27.11.2015. The chief guest

for the program wss Mr.S.Venkatanivasan, Freelance Trainer, Chennai. Dr.PSS.Srinivasan, Principal, Dr.

K.Visagavel, Vice Principal and Dr.N.Santhiyakumari, Prof & Head/ECE participated. The Chief Guest

explained about how to satisfy the Internal and External customers through effective communication. He also

explained about the perception, How to avoid the perception and how to become high-flyers in life.

Reporedt by: Hemalatha.R, IEEE Student member.

KINGS COLLEGE OF ENGINEERING,

 “CHALLENGES FACED BY TEACHERS IN ENGINEERING EDUCATION”

IEEE STB organized a panel discussion “The challenges faced by the teachers in engineering education” on

30
th

 October 2015. Dr. J. Arputha Vijaya Selvi, Dean (R&D), MIEEE welcomed the panel members. Dr. S.

Durairaj, Principal MIEEE, presided and Dr.S.Sivakumar, Vice Principal, MIEEE, moderated the session. The

members of the panel were Dr.C.Thangaraj, Vice – Chancellor, VIGNAN’S University, A.P, Prof.Pratapsinh

K.Desai, President, ISTE, New Delhi, Prof. Lal Kishore, Former Vice-Chancellor, JNTUA, Anatapur,

Prof.Kishan Kumar Reddy, Pro Vice-Chancellor, JNTU, Hyderabad, Prof. Bhaba Ranjan Sarmah, Vice

President, ISTE, New Delhi and Prof. K.M Bhavsar, Chairman, ISTE, Gujarat Section.

The panel discussed the issue in a constructive way and came with the following recommendations.

1. The working condition of the Engineering Teachers is very poor and they are given with minimal

facilities and they don’t find any scope for research or career development.

2. The academic administrative freedom should be given to the Principal and it is often breached by the

management.

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 4

3. The teachers are valued high in all cultured societies, and in India it has to be regained to the old

heritage level, for that moral and ethical values are to be inculcated among the students through

proper design of curriculum.

4. Engineering Teachers should focus more on the “Knowledge Delivery” by enriching their

technical knowledge. The internet has thrown the content for every student’s access and so the

engineering teacher should also keep abreast on the subjects.

5. The use of technology for better understanding and self learning will assist the engineering

teachers. Internet, mobile technology, and the new-age gadgets should be used for the better

teaching – learning of the subjects.

6. The Gross Enrollment Ratio in higher education is below par compared with the developed

nations, but universities need to be developed / added in proportion with the actual requirement of

engineers.

7. Though the secondary education in the country can feed all engineering institutions intake, aspirants of

engineering education will lose their interests, if there is no proper placement for them. The Nation’s

new initiatives like “Make in India”, “Digital India” and “Smart City projects” should be of hope to the

engineers.

8. The present pathetic conditions of many of the engineering institutions are due to the lack of suitable job

opening for the engineers. Industries are ready to pay higher for the Diploma holders /ITI Technicians

9. The salary drawn by the Engineering Teachers is below par in all the self financed institutions barring a

few. This affects the morale of the Teachers and it is found that their job is always under threat due to

various factors like Admission to the college, results of the students, etc.. AICTE and other statutory

bodies should ensure that the engineering teachers are getting right salary as per the government norms.

The disparity between engineering teachers working in government institutions and the self financing

institutions should be eliminated.

10. Engineering teachers often vested with clerical work and are coerced to bring admission to the college

such practices will only increase the stress among the engineering teachers.

11. The recent announcement by AICTE on the engineering institutions’ seat capacity - which is presently at

16.7 lakh will be brought down to around 10.5 lakh is a real cause of concern for the engineering

teachers working in self financed institutions.

12. NASSCOM survey and other popular statistics for the engineering graduate’s employability skills are to

be taken with a pinch of salt as the Industries employ the engineers as per their requirement. If there is

more requirement industries will recruit more. Any specialized skills required for the job are needed to

be trained at the industries, and it is unfair to expect the same from the just exiting graduates from the

academic institutions.

It is hoped that the panel’s recommendations will be considered for further insight and suitable actions, to

promote engineering education in the country as - after all “Engineers make the world”.

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 5

KONGU ENGINEERING COLLEGE

ROCKET SCIENCE

IEEE Student Branch conducted Career development Seminar “ROCKET SCIENCE” on 30
th

 DECEMBER,

2015.The seminar was presented by Mr. B.Ram Kiran, Additional Secretary IEEE SB. Students from various

departments participated.The brief history of rocket was explained from mortar till that of satellite launch

vehicles. The fundamental and basic principles of rocket propulsion were discussed.The force which deals with

the lifting and the controlling of the rocket motion was illustrated.Various classifications of the rocket

propulsion systems were discussed. An introduction was given about the rocket science evolution in India. The

importance of the history of Indian rocket science in ISRO and their evolution was given with pictorial

representation. Various satellite launch vehicles of SLV-3 family and their load capacity and their application in

space research and development were clearly pictured. The part of Dr.A.P.J.AbdulKalam in Indian space

programme and the problems faced and how did the team work and hard work worked to reach their goals. The

contribution of Indian rocket science to the world and its future projects were discussed. An interaction session

was held and queries from members and solutions were discussed.

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

KONGU ENGINEERING COLLEGE

CAREER OPPORTUNITIES IN PUBLIC SECTOR (PSUS) THROUGH GATE

IEEE Student Branch conducted Career development Seminar “Career opportunities in Public Sector (PSUs)

through GATE” on 30
th

 DECEMBER, 2015.The seminar was presented by Mr.C.Rajkumar, Chairman IEEE

SB. Students from various departments participated. Student Members were exposed to various Career

opportunities available in the public sector companies like BHEL, SAIL, NTPC, NHPC, PGCIL, NPCIL,

BSNL. They noted the minimum cutoff marks of GATE for different streams of different PSUs. They

understood the basic eligibility criteria to apply for a job in a PSU. Members of Various Stream availed the

general information regarding GATE 2016, how to prepare, tricks and tips to crack GATE exam. Opportunities

available for Engineers in PSU were given in detail, because now a day’s most of the people think that

Engineers are the people responsible only for software jobs. From the seminar a detail was given to all that not

only about PSU but also about higher studies/research program available in IITs and IISc through GATE and all

the disciplines together were embedded in making a country towards developed path. Followed by interaction

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

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 6

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

KONGU ENGINEERING COLLEGE

LABVIEW

The two days workshop on “ LABVIEW ” was organized by the IEEE Student Branch 28
th

 and 29
th

December,2015. The workshop was conducted by MS.NITHYAVATHI,Assistant Professor Kongu engineering

college. Nearly 35 members from various college including staff members and students attended the workshop.

Ms. NITHYAWATHI taught the basics of Virtual Instrumentation. Basic toolbars and their functions were

taught. An interactive session on the applications of each and every toolbars were taught. Array functions and

string functions were covered. Advanced level of using sensors and data equitation were covered. Finally the

workshop was ended with the distribution of certificates.

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

KONGU ENGINEERING COLLEGE

IEEE YOUNG PROFESSIONALS SUMMIT

Young Professionals Summit was an alumni meet which was organized by IEEE Student Branch on 28
th

December, 2015. The Young Professionals Summit was initiated with welcome address given by

Ms.V.R.Saraswathy, Staff coordinator of IEEE. Alumni members took over the session by sharing their

experiences in IEEE. They expressed their views about IEEE and also their exposure in this competitive

environment. They highlighted the importance of IEEE and their outcome in various professions through IEEE.

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 7

Many IEEE members got an in depth idea about IEEE. Alumni members insisted that IEEE will be a platform

to become technically strong and also to develop many interpersonal skills which will help the members to

shine successfully in their career. After the interaction with alumni members, there was a small presentation

about the various functions which was conducted by IEEE members. The presentation was given by Mr. C.Raj

Kumar, Chairman of IEEE SB. In the way of honoring our alumni members, certificates were distributed.

Finally, vote of thanks was given by Mr. K.Ancelm Rajan, Additional Secretary IEEE SB.

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

KONGU ENGINEERING COLLEGE

WIESHUIS 4 REPORT

“NEVER LOOK DOWN ON ANYBODY UNLESS YOU ARE HELPING THEM UP”- JESSE JACKSON

WIESHUIS, a society concerned awareness program conducted by WIE, an affinity group of IEEE student

branch on 20
th

 December, 2015 at Bharathiyar Adharavatra Kulandhaikal Illam orphanage, Chennimalai. It was

conducted for the students of all classes from primary to secondary with a count of 30. The session started with

a brief introduction about IEEE and its motto towards social awareness.

The students introduced themselves. A drawing competition for the kinder garden students and essay

competition for all other students were conducted. An input session on their carrier perspective was carried out

after finishing their 10
th

 and their schooling in order to gain some knowledge about the future scope in various

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 8

fields. This program turned as an eye opener and gave them a light for planning towards their future carrier.

After lunch, various games were organised and the day ended successfully after distributing sweets and prizes

to the children.

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

KONGU ENGINEERING COLLEGE

RASPBERRY Pi

A Day of Raspberry Pi, a Technical Hands on Workshop was organized by IEEE student branch19th December

2015. The workshop focused on student attendees from various departments to get an introduction to Raspberry

Pi Development boards and to give them Hands on training on these boards to increase their interest and

develop their skills to undertake extended projects. The workshop started with an Introduction of the course

plan by B.BOBBY CHAKRAVARTHY, Facilitator of the Workshop, Student member, IEEE-SB of Kongu

Engineering College.The attendees of the workshop were given a seminar on “Available Prototyping Platforms”

and “Which board is right for me?” .After that Introduction to Raspberry Pi and the various types of Pi boards

was given , and also Introduction to PuTTY Telnet Server and Wiring Pi was given. Then the attendees were

given Hands on session on installing the NOOBS OS for Raspberry and updating and also input session on

connecting a Raspberry Pi on a remote server. Programming challenges were given to attendees where they

were given assistance on controlling peripherals by using Pi boards and were given insight on current Limiting

Resistors and given necessary cautions. At last attendees were given training on reading temperature sensor

value from a Raspberry Pi and using Pull Up/Down Resistors. Finally the Workshop came to an end, Feedback

forms were collected from attendees with a thanks note from the Workshop Facilitator.

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

KONGU ENGINEERING COLLEGE

WEB DESIGNING WORKSHOP

A one day workshop to master in WEB DESIGNING was organized by IEEE student branch of Kongu

Engineering College on 19th December 2015.The motto of workshop was to create a knowledge on web

designing for the student attendees of various streams of engineering. This workshop provided hands on training

experience in web designing which helps the students to develop their skills.The workshop started as planned at

09.30 a.m. The workshop started with an overview to the course plan by G.MAHESH PRABU, Facilitator of

the Workshop, IEEE Student Member of Kongu Engineering College. Then a brief description on Basics of

Web designing and ‘how it is used to design a web page’ was delivered. The afternoon session was handled by

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 9

B.PREETHI, Additional Secretary WIE IEEE-SB of Kongu Engineering College, and the Facilitator of the

Workshop. A brief explanation on ’how PHP is used in web designing’ was given to the participants. ‘Basics of

dream viewer software’ were taught to the attendees by the facilitator. Finally the Workshop came to an end,

Feedback forms were collected from attendees with a thanks note from the Workshop Facilitator.

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

KONGU ENGINEERING COLLEGE

C-CONTEST REPORT

C-CONTEST, a Technical Programming Event was held on 23
rd

 July, 2015 for our IEEE Students of Kongu

Engineering College with a count of 25 students. The contest was organized for the students to check the coding

talents and their programming knowledge. There were two rounds in the contest. First round was based on the

basic programming language and was given certain time for finding the outputs for the given coding.Then after

some count of elimination final round was conducted for 10 students with advanced programming codes.

Students participated eagerly from various departments and finally three best coding knowledge students were

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

selected based upon their programming skills. Followed by final round session various queries from members

were asked and solutions were given.

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

FRANCIS XAVIER ENGINEERING COLLEGE

ECORAL’S is the association of ECE department in association with IEEE Students Branch organized the

following activities.

INAUGURATION

On July 21
st
, 2015, Association”ECORAL’S 15”was inaugurated successfully by Er.V.Bala Subramanian,

Sub-Divisional Engineer, BSNL, Tirunelveli-03. Mrs.R.Vedha Priya Vadhana (HOD/ECE) and

Dr.G.Rajakumar (Associate HOD /ECE) were the co-ordinators for the program.

INTRA DEPARTMENT QUIZ COMPETITION
Intra department quiz competition was conducted to develop the knowledge of the students on 10

th
August

2015. The INTRA-Department quiz competition was held as in 2 rounds, Preliminary round and Final round.

Totally 24 batches attended for the prelims round on 16.07.2015 and 4 batches were shortlisted. The final

round was conducted on 10.08.2015.3 teams got prizes. Mr.B.Pradheep T.Rajan (AP/ECE) and Mr.V. Kulandai

Selvan (AP/ECE) were the co-ordinators for the program.

NATIONAL LEVEL TECHNICAL SYMPOSIUM

13
th

 National Level Technical Symposium ECSTASY-15 was conducted on 18
th

 August 2015. Dr.M.D.Roomi,

Associate Prof, Thiagarajar College of Engineering, Madurai was the Chief Guest. Paper Presentation contest,

and Quiz Competition, were conducted.

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

WORKSHOP/TRAINING PROGRAMME (2015-2016)

Date Title Resource Person

11.08.2015

&

12.08.2015

Image & Signal Processing

Using MATLAB

Er.Manoj Kumar Pantech ProEd, Tirunelveli

22.07.2015 Embedded Systems Er.Balasubramani, ACCEL Academy

23.07.2015 Awareness Programme on IET Er.Raghavan, Chairman of South Region IET.

19.08.2015 Software Skills Development Er.Rajesh, Penta CAD Solutions, Tuticorin

GUEST LECTURE

A Guest Lecture on Digital Signal Processing was facilitated by Prof.A.Benjamin Joseph, Research Scholar

Anna University, CEG, Chennai on 24-07-2015 for the benefit of Third year ECE students.

A Guest Lecture on Signals and Systems was facilitated by Dr.Manimala, Professor Dr.Sivanthi Aadhithanar

College of Engineering, Tiruchendur on 07-08-2015 for the benefit of second year ECE students.

A Guest Lecture on RF and Microwave Engineering was facilitated by Prof.Helena Margret, Asso Prof,

AC Tech, Karaikudi on 28.8.2015 for IV Year ECE Students was organized on 27/7/2015 the benefit of

IV Year ECE Students.

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 12

A Guest Lecture on Optical Communication and Networks was facilitated by Dr.M.Selvi, Asso Prof,

Saveetha College of Engineering, Chennai on 13-08-2015 for the benefits IV Year ECE Students was

organized on 27/7/2015.

STUDENT ORIENTATION PROGRAMME 2015-2016 ODD SEM

Date Title Resource Person

25.06.2015 Presentation Skills, Positive Thinking Prof.Nithila, ASP/MBA/FXEC

26.06.2015 Leadership Skills, Goal setting Prof.Prince Devaraj, ASP/IT/FXEC

2 days orientation programme held on 25/06/2015 and 26/06/2015

In the 2 days orientation programme held on 25/06/2015 and 26/06/2015, the II, III, IV year

students were oriented by the faculty members on the following topics given below.
Date: 25/06/2015

Year Session I

 (9.00 to 10.40)

Session II

 (10.55 to 12.35)

 Session III

 (1.15 to 2.05)

Session IV

 (2.05 to 2.55)

Session V

 (3.05 to 3.55)

II ECE Prof.Friska

(Personality Traits)

Dr.G.Rajkumar

(Presentation Skils)

 Prof.L.R.Priya

(Stress

Management)

 Prof.Regi Timna

(Stress

Management)

Prof.Princy

(Extempore)

III & IV

ECE

Prof.Amarsingh

Feroz (Leadership

skils)

Prof.Sudhagar

(Corporate etiquette)

 Prof.Prince

(Positive

Thinking)

Prof.Nithila

(Team building)

Prof.Nithila

(Corporate

Vocabulary)

Date: 26/06/2015

Year Session I

 (9.00 to 10.40)

Session II

(10.55 to 12.35)

 Session III

(1.15 to 2.05)

Session IV

(2.05 to 2.55)

Session V

 (3.05 to 3.55)

II ECE Prof.C.Amarsingh

Feroz

(Leadership skills)

Prof.Pradeep

(Industry

Expectations)

 Prof.Mini Minar

(Goal setting)

 Prof.Francy (Goal

setting)

Prof.M.Suresh

Chinnathampy

(Personality

development)

III & IV

ECE

Prof.Friska

(Personality

Traits)

Prof.Navaneetha

velammal

(Extempore)

 Prof.Jeyaram

(Mock session)

Prof.Anisha

(Entrepreneur)

Prof.Vedhapriya

Vadhana

(Goal setting)

FDP

Seven days Faculty Development Programme on Electronics Circuits-II was facilitated by Prof.Helena Margret,

Asso Prof, AC Tech, Karaikudi, from 30-11-2015 to 06.12.2015 for the benefit of faculties. Dr.G.Rajakumar

(Associate Professor /ECE) and Mrs.R.Vedha Priya Vadhana (HOD/ECE) were the co-ordinators for the

program.

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 13

Reported by:Dr.G.Rajakumar,Associate Professor,ECE,IEEE Student Branch Chapter Counsellor

KARUNYA UNIVERSITY

INDUSTRIAL VISIT TO SALZER ELECTRONICS, COIMBATORE

As per the instruction given by Dr. A Shobha Rekh (Director of school of Electrical sciences), IEEE members

were took to the Salzer innovation cell which is present in the university and an industrial visit was conducted

to Salzer Electronics Pvt. Ltd, Samichettipalayam, Coimbatore on 12
th

 December, 2015 hosted by the IEEE and

IETE student branch, Karunya University. Forty student members attended. IEEE and IETE staff coordinators –

Dr.D.Nirmal (Associate Professor, ECE) and Ms.Suganthi Evangeline (Assistant Professor, ECE) accompanied.

An introduction session was led by Mr. Radhamurgan (Manager of Salzer Electronics, Pvt.Ltd). He gave a brief

introduction about the establishment and functioning of the company. The students were divided into two

groups and were guided to each of the five units by the engineers Mr. Balasubramaniam and Mr. Jones. The

first assembling unit consisted of various switches used in control panel systems including 3-phase switches and

DC switches of different current ratings. The assembling concepts related to each of these were explained. The

second manufacturing unit had several moulding machines of high temperature capacity where the raw

materials were being processed to form integral components of other products. The third unit comprised of a

workshop where the brass wire was chipped to form joints in switches. The fourth unit was the assembling

ground for contactors and relays mainly used in electric circuits in home networks. The last venue of learning

was the mechanical workshop where the tool components were being manufactured. The working of electrical

discharge machining in the mechanical workshop was very interesting. The students’ queries were clarified

with ease by the guides. Vote of thanks was delivered by Dr.D.Nirmal after which the students returned with

practical knowledge complementing theoretical learning.

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 14

KARUNYA UNIVERSITY

 The opening of IEEE student chapter of karunya university was conducted on 9

th
 December, 2015 under the

guidance of Student Branch Chairman, Mr.Jenil.J. It was attended by Dr.A.Shobha Rekh (Director of school of

Electrical sciences) and Dr.D.Nirmal (Associate Professor, ECE) and IEEE student members. The opening

started with the address of Miss Seemran Sunil (publicity committee). It was followed by a prayer by Miss

Bincy Mathew. The CODE OF ETHICS was read by Master Raunak Abhishek . Dr.A.ShobhaRekh delivered an

address and she guaranteed the IEEE student members to for several industrial visits and workshops. An IEEE

kit, which was received from America, was presented to Director by Dr.D.Nirmal. Dr.D.Nirmal requested the

students to come forward and be vigilant. This was followed by creative videos by young innovators. Finally,

the session ended with ideas put forward by Mr. Riju Ghosh and Mr. Dominic Mathew (II year ECE). The

session was attended by about 30 students.

Reported by: J.Jenil.

VELAMMAL ENGINEERING COLLEGE

GUEST LECTURES AND SEMINARS ORGANISED UNDER IEEE STUDENT BRANCH

S.No. Date
Resource person Name &

Designation
Topic Year/ Sec

1 08.01.15
Mr.Nithin.R.Prasad, Director,

GATE Academy, Chennai

How to prepare for

GATE
III A&B

2 04.02.15
Mr.S.Madivaanan, Deputy Director

(Retd), CVRDE,Avadi,Chennai

Microcontroller for

Defence Application
III B

3 2.3.15
Mr.Manish Bajapi, Tata Motors

R&D

Current Trends in

Engineering
III A

4
2.3.15

Mr.Jeejo Joseph" Regional head,

Gate Academy

Gate Oppurtunities

Ahead
II A

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 15

5

23.06.15 Mr.S.Syed Thahir Hussain

Southern Railway, Chennai

Division.

General

instrumentation and

Engineering

Application for

Railways .

IV EEE B

6 01.07.15 H.Abdul Navas ,Asst. Manager Career Opportunities III year EEE

7 06.07.15 R.Senthil Kumar,Manager
CADD for Electrical

Engineer
II year EEE

8 07.07.15

Dr.Srinivas / HOD - EEE,

B.S.Abdur Rahman University,

Vandalur.

Finite Element

Analysis for Electrical

Machines

IV EEE A

9 09.07.15

Mr.T.Ramraj Sr.Engineer Solar

Energy Corporation of India,

(A Govt of India Enterprise, Under

MNRE)New Delhi.

Energy Scenerio in

India & Design

procedure for Grid

connected Solar PV

Power Plant

III EEE B

10 09.07.15 S.Gokul,Manager
Embedded system

,VLSI & Robotics
III year EEE

11 16.7.15 Dr.V.T.Sreedevi,

Prof,VIT,Chennai.

Overview of Power

Electronics& DC-DC

Convertors

III EEE B

12 16.7.15 Dr.N.M.Jothi Swaroopan,

Prof,RMKEC.

Overview of Power

System Operation &

Control

IV EEE A

13 17.7.15

Mr.K.Arunachalam,

Deputy Chief Engineer,

HOD/C&I,Fichtner Engg. Service,

Teynampet, chennai.

SCADA IV EEE B

14 20.7.15 Vijesh.M.Nair ORCAD & Pspice II year EEE

15 20.7.15 J.Yaswanth ,Alumni 2013
Career Opportunities

for EEE Gradutes
IV EEE B

16 21.7.15 S.Yogesh Embedded system II year EEE A

17 22.7.15 S.Madhivaanan
"DRONES"&

Applications

II year EEE A

18 22.7.15

Mr.Sethuraman.P

Senior Vice President (Business

Development) Alectrona Papers

and Energy Ltd. South Mada Street

, Mylapore Chennai July 22, 2015

Future Scope and

 Opportunities in

Renewable energy

IV EEE

19 22.7.15

Mr.K.Rajadurai Samuel,

Sr. Technical Leader,

Cortina Network ,Solinganallur,

chennai

Principles of

Management
IV EEE A

20 23.7.15 Dr.G.T.Manohar,Prof IIT,Madras
Control Systems &

 Overview
IV EEE

21 24.7.15

Dr.S.Prabhakar

Karthikeyan,Associate

Professor,School of Eletrical

Engineering,VIT university,vellore.

Current scenario in

Indian Power Sector

III Year EEE

'A'

22 07.08.15

Mr.R.Regu Narayanan,

Asst.Executive Engineer,

TANTRANSCO,TNEB,Alamathy,

chennai

Testing and

Commissioning

of Power

Transformers

IV EEE A

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 16

23 11.08.15 Mr. M.Vinoth

Internship

opportunities

II year ME

students

24 20.08.15 Mr. N.Devananth

Opportunities through

GATE & GRE

III Year EEE

25 28.8.15

Er.V.Sivakumar

Assistant Executive Engineer

400/230-110KV Sub-Station

TANTRANSCO

Tamil Nadu Electricity Board

Alamathi, Chennai

Protection involved in

400KV Sub-Station
IV EEE A

26 02.09.2015

Mr.N Neelakandan, Asst.

Executive Engineer, 230KV Sub-

Station, TANTRANSCO, TNEB,

Koyamedu, Chennai.

Electrical Safety

Management in

Substation

II EEE B

Reported by : Karthikeyan.C,IEEE Vice Chair

IEEE Society on Social Implications of Technology

IEEE Madras Section

Report on Petitioners Meet

The first official meeting of IEEE Madras SSIT was organized in Nagercoil on 8
th

 November 2015 under the

Guidance of Chairman Er. C. Jinesh. The goal of the meeting was to thank the petitioners who were responsible

for the formation of this society chapter in Madras Section and to create an outline on how to organize the

events that were mentioned in the petition sent for the formation of the chapter. The meeting commenced with

the Code of Ethics by Er. P. R. Vishnu, Program Committee member. The Chairman Er. C. Jinesh welcomed

the gathering and also thanked everyone for supporting in the formation of the society chapter. He also

announced the newly appointed office bearers. Prof. A. Darwin Jose Raju, Vice Chairman gave a brief note on

the motivation factor behind the formation of the chapter and the focus areas. The discussion on the events to be

organized was conducted and an outline was drafted. Advisor Dr. RamalathaMarimuthu and Office bearers of

IEEE SSIT and IEEE Madras section were thanked for their constant support and guidance.

Office Bearers – 2015-2016

Advisor : Dr. RamalathaMarimuthu

Chairman : Er. C. Jinesh

Vice Chairman : Prof. A. Darwin Jose Raju

Secretary : Er. Anand

Joint Secretary : Er. Hari Krishnan

Treasurer : Prof. P. LovelinAuguskani

Supporting Committees

Program Committee : Er. B. Sharath (Lead) , Er. Vishnu

Membership Development Committee : Er. Kotteeswaran (Lead) , Er. Agnes Miriam

Student Coordination Team : Er. J. Renita (Lead) , Mr. AncelmRajan

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 17

PRATHYUSHA INSTITUTE OF TECHNOLOGY AND MANAGEMENT

NEWER VISTA IN SCIENCE

The One Day National Level School Children Science Competition titled “ Newer vista in Science” was

conducted on 30
th

 October 2015. The program was inaugurated by Ms.B. Amudha, Director and Scientist-D,

INSAT -Automatic Weather Station, Regional Meteorological Center, Chennai. She elaborated on the various

activities undertaken in Weather Forecasting and also encouraged students to involve sincerely in implementing

innovative Science Projects. Mr. D. Kumaresan, Resource Person, Tamil Nadu Science Forum advised the

students to innovate and build projects in India and avoid Brain Drain. Dr. V. Thulasi Bai, The Vice Principal

and Mr.RG. Thayakaran, Director, Training and Placement encouraged the school students and also wished

them all the best for their participation in various events. Various events like, Essay writing, Pencil Drawing,

Collage making, Quizofest, Model making, Paper presentation, Painting and Quiz for school students from 6
th

to 12
th

 standards under 3 separate Categories were organized.

Category A: 6
th

 to 8
th

 Standard Category B: 9
th

 and 10
th

 Standard Category C: 11
th

 and 12
th

 Standard

Around 250 students participated in all the events. Dr. T. Thyagarajan, Director, Centre for University Institute

Collaboration, Anna University, Chennai was the Chief Guest for the Valedictory function and distributed the

prizes to the winners of all the events. He encouraged the students to be filled with scientific temper and

motivated the students with Dr.APJ. Abdul Kalam’s presentations. He also appreciated the efforts and

encouragement given by the school teachers towards the active participation of the students in various

events.Cash Prizes worth Rs.51,000/- were awarded to the winners. The program was supported and sponsored

by Tamil Nadu Science and Technology Centre, Chennai, National Scientific Suppliers and Rotary Club of

Meenambakkam.

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 18

 SRI SIVASUBRAMANIYANADAR COLLEGE OF ENGINEERING

Students of SSN-IEEE EMBS Student chapter organised a technical talk and hands on demonstration of Multi

Channel Wireless Telemetry System on 19
th

 October 2015.

 Expert: Mr. Saravanan, SMK IMI.

 Title : Multi Channel Telemetry System

 Target Audience: IEEE – EMBS Members

 Event Coordinators : Dr. S. Pravin Kumar, Dr. V. Mahesh and Mrs. B. Geethanjali

The session started with a lecture on the basics of the Telemetry systems and its significance. The detailing

about 4 channel (differential) and 8 channel (Single) system was explained. It was followed by a brief hands-on

Category Events I Prize Winners

A ESSAY WRITING POOJITHA J

KALIGI RANGANATHAN MONTFORD

MATRIC HIGHER SECONDARY

SCHOOL,PERAMBUR

A
PENCIL DRAWING

PRAVEEN KUMAR S

BHARATHIDASAN MAT HR

SEC SCHOOL, THIRUVALLUR

A COLLAGE MAKING
KOTHRAVAI V A

SHREE SWARNA J
PSBB CUDDALORE

A QUIZOFEST
LAKSHMI NARAYANAN

THILAK KUMAR V
SMT KMMVV,THIRUNINDRAVUR

A MODEL MAKING
M N FARHANA

C GAYATHRI

RAILWAY MIXED HIGHER SECONDARY

SCHOOL,PERAMBUR

B MODEL MAKING
DEEPAK S

GOMATHI A

RAILWAY MIXED HIGHER SECONDARY

SCHOOL,PERAMBUR

B

PAPER

PRESENTATION

D. DIVYA PRIYA

A. MOHANRAJ

KALIGI RANGANATHAN MONTFORD

MATRIC HIGHER SECONDARY

SCHOOL,PERAMBUR

B PAINTING

VISHAL V. SHENOY

KULAPATI DR. S.BALAKRISHNA JOSHI

GURUKULLAM M. H.S. SCHOOL,

KOLATHUR

C MODEL MAKING

PRASHANTHINI V

MONISHA M

KALIGI RANGANATHAN MONTFORD

MATRIC HIGHER SECONDARY

SCHOOL,PERAMBUR

C

PAPER

PRESENTATION

T.PUGAZHNANGAI

M. SUBITHA

KALIGI RANGANATHAN MONTFORD

MATRIC HIGHER SECONDARY

SCHOOL,PERAMBUR

C PAINTING

A.NARESH

KALIGI RANGANATHAN MONTFORD

MATRIC HIGHER SECONDARY

SCHOOL,PERAMBUR

C QUIZ
NIKITHA GEORGE

PREETHI R

ST PATRICK MATRIC HIGHER

SECONDARY SCHOOL,PONDICHERRY

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 19

demo on the BIO-Radio 8 channel telemetry system. Three bio-signals ECG, EMG and GSR were recorded

from the subject and its corresponding analysis was shown in MATLAB. The Bio-RADIO system has pressure

sensor, temperature sensor, and also sensors for pulse.

IEEE INFORMATION THEORY SOCIETY MADRAS CHAPTER

Information Theory Society (ITS) Madras Chapter was approved by IEEE with its Geocode: CH10754 on 18-

09-2015 and it was inaugurated at National Engineering College, Kovilpatti, Tamilnadu, India on 21-11-2015

IEEE Madras Section Chair Dr.N.R.Alamelu. She inaugurated the society in the august presence of

Dr.M.A.Atmanand Chair Elect, IEEE Madras Section and Thiru.H.R.Mohan, Vice Chair, IEEE Madras Section.

Dr.B.Pramasisvan, Chair, Information Theory Society Madras Chapter has introduced the ITS office bearers to

the gathering. Many Society Chairs of IEEE Madras Section and Execom Members have graced the function

with their valuable presence. This function was well organized by the staff members of CSE Department of

National Engineering College.

Reported by: Dr.B.Paramasivan, Chair – Information Theory Society Madras Chapter

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 20

KONGU ENGINEERING COLLEGE

 TECHNICAL TOUR & FIELD VISIT REPORT

IEEE Student Branch planned a technical tour cum Field Visit to Kudankulam Nuclear power plant (KKNPP)

for the IEEE Student Members 07/12/15.The event was organized to achieve Industry and Institution

Interaction for IEEE Student Members.Mr. R. Velmail Murugan, Public Awareness Officer of KKNPP

mentored during the visit. First, the Visit to the Information Centre provided the information about the design

and development of Kudankulam Nuclear project. The Russian design makes the plant to resist against all type

of natural calamities was studied. Mr. S.Anandan, Officer-In-Charge explained the Safety precautions and

measures of the plant like Quick Boron Injection system(QBIS),Emergency core cooling

System(ECCS),Passive Heat Removal System(PHRS)etc., Also, He justified that KKNPP is most safest nuclear

power plant in the world. Then, the public awareness lecture was given. After the lecture, visit to the heart of

the plant such as Reactor building, Turbine-Generator building, pump house and Fish protection building.

Mr.T.Ravi Shankar, Scientific Assistant-E guided and explained the working and operations of the plant.

Students understood the advanced construction techniques of the vertical reactor building and practical working

of nuclear reactor. Students were able to examine the largest Turbine-Generator set in India. Turbine weight of

472 metric ton connected with Generator weight of 360 metric ton in a single shaft capable of producing 1000

MW. To withstand the vibrations of the generator, 168 vibro isolators were used throughout the concrete floor.

These are all imported from Russia and Unique of the plant. In KKNPP, Sea water used for cooling purposes.

Students were able to see Demineralize plant and desalination plant of Israel equipment. Also, in the

Kudankulam Nuclear plant, there is a unique bridge structure called Cassan bridge structure located half km

from the plant to protect the aquatic system and environment. The visit created awareness about the nuclear

power plants and its significance among the Student Members. Students were able to realize the importance of

such plants in overcoming the energy crisis.

IEEE MAS LINK Vol. 12 No 15 DECEMBER 2015 Page 21

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

News letter of the IEEE Madras Section

Vol. 12 No. 15 :: DECEMBER 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/

