

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 1

Vol. 15 No. 9 September 2018

 Chairmanôs Message

 Message from Editor

 Student branch activities

IEEE MAS LINK

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 2

Message from Chairman

This edition started with good response from the volunteers and it was a
nice experience to share my views on the events organised through IEEE.
It looks around 11000 professional and members were active in IEEE
Maras section during 2018 and the present strength of around 8000. I
found there are around 160 Student branches are inactive as per the
report submitted by R10. There should be active student branch and the
activities for the last three years are taken into account as per the norms,
hence it becomes necessary to have active student branches in the
education institutions. Initiatives are ta ken to form new societies,
Broadcast Techology Society is registered, request to add new members

for the formation of Geo -Science and Remote Sensing Society (GRSS) is in the process, interested
members working in this area can submit their application.
R10, Asia pacific initiative to motivate the student members during week ends of Saturday and
Sunday 12 Hours, named SS12 program was organised at NSBM Green University Town,
Homagama, Srilanka, Final Competition on 8 th and 9th September 2018. Conference Chair was Dr.
Ramalatha, there were around four tracks like Innovation Challenge, Maker Fair, Virtual Track
and Junior Einstein for school students. I was the track chair of Junior Einstein, delighted to
review the projects submitted by the young minds, whi ch needs to be motivated further depends
on their ability.
All India Student ð Young Professionals ðWomen In Engineering Congress - AISYWC-18, held at
Vidya Vikas Institute of Engineering & Technology from 28 th to 30th September 2018. It was the
flagship event of IEEE India Council and it was started from the year 2000.. IEEE Madras section
sponsored students, young professional and WIE members to participate. The feedback was very
good they are delighted to have sponsorship encouraged them and they could able to have more
insight about IEEE and it services particularly by attending presentations given by Daniel Lottis,
IEEE SIGHT Chair, Dr. M. Annadurai, Distinguished Scientist, ISRO, Dr. Ramakrishna
Kappagantu, Immediate Past Director, IEEE R10, Dr. Sudeendra Koushik, Chair, IEEE Bangalore,
Puneet K Mishra General Chair, AISYWC and other industrialist.

IEEE Madras Section's new initiative of Student Reach-out Program (SRP) by eminent professors at
different regions of Tamilnadu to teach the fundamentals was organised at IIT Madras. I need to
mention here that the initiative of this program came out through an Eminent professor Dr. R.
Sarathi, and he held a session along with the Speakers Prof. Mahesh Kumar and Prof. Lakshmi
Narasamma. Lecture series were the Fundamentals Aspects of Power Electronics, Power system,
Power Quality and High Voltage Engineering SRP cond ucted two days program from 29 th and
30th Sep 2018 at IIT Madras, around 48 students were registered and the program outcome was
well apprecia ted through feedback received from the participants, they demand through college
professors to organise these programs periodically in different subjects of different regions. Next
SRP initiatives are being discussed with faculties and the students to suit their convenient time
without affecting the professional course programs and also to make effective participation s.

IEEE Madras section needs the contributions and supports of active members to get energised by
thought process, suggestions in the positive way among the fellow members.

Kind Regards

Dr. P A Manoharan

Chairman, IEEE Madras Section

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 3

Message from Editor

Greetings..!

The September edition of IEEE MAS Newsletter is available online.

This month has lot of events, organised by IEEE Student branches

across the state. It gives pleasure to note the vibran t activiti es of

Student branches and Society chapters. Yet, as pointed out by

Chairman in his message, there are many inactive student

branches and we wish these Institutions start the IEEE activities in

the respective student branches.

Academic faculty mem ber will b e having a hectic work schedule in this month . Despite our

regular work commitments, the te am representing IEEE at national level, state level and college

level discharge their voluntary activities for IEEE maintaining its ideals. The apparent delay in

some activities shall therefore be excused and let us, in future strive for timely delivery of IEEE

events. In particula r, with regard to IEEE MAS Newsletter, receiving mails late and those not in

accordance with the guidelines makes the editing job much more tedious. The events were

reported by people at different capacities and we find it hard to ensure genuineness of

Newsletter contents. I once again appeal all Student branch counsellors to kindly send reports

of events by yourself in proper format and discourage student volunteers and other faculty

members of your institution to contact IEEE MASLINK team regarding newsletter publishing .

Every efforts have been taken to include missed reports in previous month(s) newsl etter and

further had there been events not found in this issue, shall be included in the next issue. I

however express my apologies and thank you for understanding .

The guidelines can be found at at https://goo.gl/ySHbmA and https://goo.gl/esoKBL .

It shall be noted that inclusion of topics into Newsletter is at the discretion of Editorial team.

Dr. S. Joseph Gladwin M.E., Ph.D.
Associate Professor, ECE Department

SSN College of Engineering
Kalavakkam - 603 110. Chennai.

https://goo.gl/ySHbmA
https://goo.gl/esoKBL

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 4

Akshaya College of Engineering and Technology, Coimbatore
International conference on òIntelligent Computing
and Sustainable System (ICICSS 2018)ó
The Department of CSE and IEEE student branch of
Akshaya College of Engineering and Technology
organized two days IEEE technically sponsored
òInternational Conference on Intelligent Computing
and Sustainable System (ICICSS 2018)óon 20 and 21,
Sep, 2018. Keynote speaker was Dr.A. Nagappan,
Chair - IEEE Aerospace and Electronic Systems (AES)
Society, Madras Section. A total of more than 130
participants attend the event and benefited.

Report by: Dr. V. Joe Vivek, Email: joevivek.v@gmail.com

Annamalai University, Chidambaram

Inaugural Function
Dept. of Electrical Engineering organized an inaugural function of
the IEEE student branch on 11th September 2018. The Chief guest
Mr.C. Arumugam delivered the special address to the gathering
and encouraged the students to involve in v arious technical
activities and how to pursue knowledge in Electrical field.

Hands on training session in Aurdino environment
IEEE student branch organized a Hands-on training session in
òAurdino environmentó on 24thSeptember 2018.The technical
session which is based on Aurdino and its various function of
ATMEL chips and various microprocessors. 60 participants were
benefited through this workshop.

Report by: C.Poongothai, gothaimekala93@gmail.com

Bannari Amman Institute of Technology, Sathyamangala m

Seminar on Scope in Electric vehicles
IEEE student branch of BIT chapter organized one day
seminar on 08.09.2018 at EEE smart class room for 30
students from the department of Electrical and Electronics
Engineering. Mr. P. Selvabharathi delivered seminar on
òScope in Electric vehiclesó.

Spectrum Discussion
IEEE Student branch of BIT chapter organized Spectrum
discussion on 26.09.18 at Salzer Centre of Excellence for the
IEEE student members on the topic of òArtificial
Intelligenceó. The chief guest of the spectrum. Dr.
A.Jeevanandham, Senior Professor/EEE and Counselor of
IEEE student branch of BIT chapter.
Report by: M. Devasena, devasena.ee16@bitsathy.ac.in

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 5

Bharath Institute of Higher Education and Research, Chennai

Technical Lecture," An Intro duction And New Trends,
Research Scope In Control Systems"
IEEE Student branch of Bharath Institute of Higher Education
and Research, and IEEE Control Systems Society, jointly
organized Technical Lecture on ôõAn Introduction and New
Trends, Research Scope in Control Systemsó on 24 Sep 2018 at
Auditorium BIST campus, Prof. Dr. Giovanni Palmie ri, Senior
Researcher of Automatic Control, University of Sannio,
Benevento, Italy. delivered Technical Lecture on òAn
Introduction and New Trends, Research Scope in Control
Systemsó. 250 Students attended the program
Report by: Dr. S.P. Vijayaragavan

Chettinad College of Engineering & Technology, Karur

Mini Project Expo òTechno Battle 2018ó
Under the Umbrella of IEEE Student Branch of our
Chettinad Techa Mini Project Expo òTechno Battle 2018ó
was organized on 5th October 2018, about 150 innovative
projects have been presented by the students of various
Engineering departments. About 550 students from various
Schools and Polytechnic Colleges visited the Expo.
Report by: Dr. (Mrs).A.Punitha
Email: principalccet@chettinadtech.ac.in

Dr. N. G. P. Institute of Technology, Coimbatore

Alumni Lecture Series on òCompetitive Examination In
Government Sectoró
The IEEE Studentsõ Branch and Electrical and
electronics engineering of Dr.N. G. P. Institute of
Technology organized Alumni Lecture Series
òCompetitive Examination In Government Sectoró on
10.09.2018 for Electrical and Electronics Engineering
students. Mr . P. Pandidurai, Student Alumni, Batch
2012-2015 has addressed the students and discusses
about the Competitive Examination in Government
Sector.

Industrial visit - Benchmark Tea Factory and Tea
Museum at Udagamandalam
The IEEE Studentsõ Branch and Electrical and
Electronics Engineering of Dr.N. G. P. Institute of
Technology organized industrial visit to Benchmark
Tea Factory and Tea Museum at Udagamandalam for
the Third year B.E-EEE students on 15th September
2018.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 6

MSP430 Microcontroller Programming for Beginners
The main objective of the workshop is to intro duce the
knowledge of a low power 16 bit RISC Microcontroller
MSP430 and to provide hands on experience on
implementing various applications using MSP430.
Around 50 members from constituent and affiliated
colleges of the Anna University have participated i n
the workshop.

Report by: Dr. K. Porkumaran , porkumaran@gmail.com

Dr.Mahalingam College of Engineering and Technology, Pollachi

Office bearer meet
IEEE-WIE organized a office bearer meet for the benefit
of MCET IEEE office bearers for the year 2018 on
27/08/2018. Dr.J.Amutha delivered a talk on ôHow to
Benefit From IEEEõ. He conveyed the various activities of
IEEE, SPF (Studentõs Project Funds), online course
certification and other benefits from IEEE.
Interaction with the first year circuit st ream
IEEE student chapter of Dr.Mahalingam College of
Engineering and Technology has arranged an interaction
with the first year circuit stream on Thursday august 31
2018. The interaction was presided by the chairperson M.
Jeevan kumar on this meet the students are exposure to
IEEE and its benefits of being a member of IEEE

Event for the first year EEE students
IEEE student chapter of Dr. Mahalingam College of
Engineering and Technology has organized an event for
the first year of EEE on Monday September 3 2018. The
motive of this event is to bring an exposure of
engineering and it consist of physics and basics of
electrical engineering.

Event for the first year ECE students
IEEE student chapter of Dr.Mahalingam College of
Engineering and Technology has organized an event for the
first year of ECE on Tuesday September 4 2018 .On this event
the student are motivated to do the group activites and
encourages to increases their communication abilities by
means of group discussion and picture descript ion

Workshop, on òPython programming hands on trainingó
IEEE- WIE Student branch organised a Workshop, on the
topic òPython programming hands on trainingó on 03.10.2018.
The workshop was handled by Dr.K.Mohaideen Abdul
kadhar and Anand.G for one day. A bout 10 IEEE members
and 26 non-IEEE members attended the workshop. This
workshop discusses about the basics of python programming.
Report by: M.Jeevan Kuma, jeevankumar3112@gmail.com

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 7

Ganadipathy Tulsiõs Jain Engineering College, Vellore

Seminar on òMotivational Talkó
Department of ECE with GTEC: IEEE Student Branch in
association with IEEE CoMSoc, IEEE PSES and IEEE WIE
of Ganadipathy Tulsiõs Jain Engineering College, Vellore
have organized a òMotivational Talkó to the First-year
Students on 03.09.2018. Dr. A. Manimegalai, Professor &
Head, IEEE Student Branch Counselor presented the
session about Importance of IEEE society on student
community and importance of GATE exam.

Industrial Visit to NARL
IEEE Student Branch in association with IEEE CoMSoc,
IEEE PSES and IEEE WIE of Ganadipathy Tulsiõs Jain
Engineering College, Vellore have organized one-day
Industrial visit to òNational Atmospheric Research
Laboratory (NARL), Tirupati, Andhra Pradeshó on
31.08.2018.

Technical Workshop on òInternet of Things using
Arduinoó
IEEE Student Branch in association with and Pantech
ProEd, Chennai has organized one day National Level
Technical Workshop on òInternet of Things using
Arduinoó on 24.09.2018. The event was sponsored by
IEEE PSES Madras Chapter. Fifty -three students and ten
faculties have participated in the event.

JCT College of Engineering and Technology

seminar on òCREO ð CAD Modeling Software
The Department of Mechanical engineering and
IEEE student branch of JCT Institutions,
Coimbatore was organized one day òseminar on
CREO ð CAD Modeling Softwareó on 10.07.2018
for the students of JCT Institutions. Mr.
Sreedharan. M, Regional Manager, CAD Opt
Technologies Pvt. Ltd. , Coimbatore was the
Guest invited.
His presentation covered various modules of the software. A total of 50 attended this seminar and
he has thrown light on job opportunities of learning the software.
One day òMini project EXPO 2018ó
The Department of ECE and IEEE Student Branch of JCTCET
organized one day òMini project EXPO 2018ó. It was inaugurated
by principal Dr.G.Ramesh in the forenoon of 25 th September 2018
by 10:00 a.m. at DSP LAB. Dr.V.J.Arulkarthick (Head of the
Department of ECE) welcomes the gathering followed by the
presidential address of principal Dr.G.Ramesh. The function was
followed by project display by third and final year ECE students.
Arduino Microcontroller were used for mini projects development. The project includes
application in agriculture, medical, security, po wer saving etc. All other department students
visited the project Expo. Principal distributed certificates for all the participants.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 8

Guest Lecturer on òRole of Women in Societyó
The Women Empowerment Cell and IEEE Student Branch of
JCT College of Engineering and Technology organized Guest
lecture on òRole of Women in Societyó on 05.09.2018. Our
respected principal Dr.G.Ramesh presided over the function.
In his presidential address, he shared the importance of
women health with proper food habi t.

The chief guest of the function was Ms. D. Geetha M.A., M.Phil, M.M.M., M.Sc., LL.M., Advocate.
She gave the valuable information on womenõs career. She also said women should be educated,
bold enough to stand on their own and to learn self -defense.
Report by: Dr. P. Pitchandi, profpitchandi@gmail.com

Jeppiaar Institute of Technology, Chennai

Report on òDecryptionó
This Event was organized on 04.09.2018 with the
participation of Students from various depa rtments. Later we
delivered the event rules and then event started up with first
round. Totally the event comprised of two rounds.

Report by: Peer Mohamed.S., peermohamed@ieee.org

SS12- PROJECT EXPO
The IEEE student branch of Jeppiaar Institute of
Technology organised the SS12 ð PROJECT EXPO, at the
Microprocessor and Microcontroller laboratory, on 05 -
07-2018. The event started with a welcome note followed
by the order of project presentations. The chief guest
was Mr. P Baskaran, Corporate Trainer, Chennai. The
Delegates where all set to display their projects on the
prior informed Topics. All teams where given ample
time to head their presentations and after which they ran
with the demo of their idea.

A great opportunity was provided to all the budding inventors in this engineering campus. Almost
there were around 50 cheers, of 12 teams which included boys as well as girls. The judges asked an
ample of queries taking the event to the next level. A pride moment for Jeppiaar Institute of
technology to be one of the pilots among 10 colleges from India.
Finally, all presentations got over around 2.00 pm. The jury team included Mr. P. Baskaran, the
guest, The principal Dr. L.M. Merlin Livingston and the Dean Dr . B. Sabitha. The judges were also
enthusiastic shooting an ample of queries. which took event to the next level. At last begun the
Valedictory session where the winners were announced and were awarded with cash prize of Rs.
5000, Rs. 3000, Rs. 2000 respectively by the Director, Dr. N. Marie Wilson. All these memories of
SS12 were captured and finally ended by a photo session with winners of this successful event.
Heartfelt gratitude to all souls who supported this event.
Report by: Hemapriya S T

mailto:peermohamed@ieee.org

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 9

K. Ramakrishnan college of Technology, Samayapuram, Tiruchirappalli
Event Report
One day òHands-on Training on Advanced Embedded
Systemsó was conducted by department of Electronics and
Communication. Er.T.L.Kannan, project manager, NTT,
Chennai. Totally. 69 students from various colleges
benefitted out of this programme.

seminar
A health awareness seminar on òPolycystic ovarian
syndromeó was organized on 6th Sepõ 2018 under IEEE
Student Branch. Dr. Hemamalini Govindaraj, Director, Dr.
GVN Speciality Hospital s, Trichy addressed the girl students
of our institution on this topic to create the awareness on
taking care of their health. This programme was organized by
Mrs. S. Gayathri, AP/ECE and Mrs.R.Revathi, AP/ECE.
Report by: Dr.A.Kavitha, Email: Susmi_sri@yahoo.com

Workshop on òModeling of Special Electrical Machines Using
MATLABó
The Department of EEE and IEEE SB of K.Ramakrishnan
College of Technology, Trichy organized one day workshop
on òModeling of Special Electrical Machines Using
MATLABó on 04.09.2018 for various engineering college
students. The resource person is Mr. A.T. Sankara
Subramanian, Assistant Head EEE, Mr. L. Nagarajan AP /
EEE, and Mr . R .Jai Ganesh, AP / EEE of K.Ramakrishnan
College of Technology. Totally 53 engineering college
students attended this workshop.

Workshop on òFilter Design and THD Analysis for AC-DC
converter using MATLABó
The Department of EEE and IEEE SB of K.Ramakrishnan
College of Technology, Trichy has organized one day
workshop on òFilter Design and THD Analysis for AC -DC
converter using MATLABó on 28.09.2018 for various
engineering college students. The resource persons are Mr.
A.T. Sankara Subramanian, Assistant Head of EEE, Mr.R.Jai
Ganesh AP/EEE and Mr.P.Sabarish AP/EEE
K.Ramakrishnan College of Technology. Totally 67 various
engineering college students attended this workshop.

Workshop on òProteus Software for Power Converter,
Controller and Embedded System Designó
The Department of EEE and IEEE SBof K.Ramakrishnan
College of Technology, Trichy has organized one day
workshop on òProteus Software for Power Converter,
Controller and Embedded System Designó on 07.09.2018 for
various engineering college students. The resource persons
are Mr.S.Kodeeswaran AP/EEE and Mr.R.Jai Ganesh
AP/EEE of K.Ramakrishnan Col lege of Technology. Totally
65 various engineering college students attended this
workshop.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 10

Workshop on òIndustrial Energy Audit and Design of Solar
Power Plantó
The Department of EEE and IEEE SBof K.Ramakrishnan
College of Technology, Trichy has organized one day
workshop on òIndustrial Energy Audit and Design of Solar
Power Plantó on 14.09.2018 for various engineering college
students. The resource persons are Mr.S.Sivakumar M.E.,
(Ph.D) Project Engineer & PCRA Empanelled Faculty, M/S
Green Solar Technology, Madurai and R.Ramkumar AP/EEE
of K.Ramakrishnan College of Technology. Totally 126
various engineering college students attended this workshop .
Report by: Mr.S.Murugesan, Email:
murugesanmepe@gmail.com

K.Ramakrishnan College of Engineering, T iruchirappalli

Inauguration of IEEE Antenna and Propagation Society
Student Chapter
The IEEE student branch inaugurated the IEEE Antennas
and Propagation Society Student Chapter in the
department of ECE on 7th September 2018. The chief
guest of function was guest Dr.S.S.Karthikeyan, Chair,
Antennas and Propagation Society, Madras section.

National Level Workshop on òmm Waves Antenna
Designs for 5G- Research Frontiers!ó
IEEE Antennas and Propagation Society Student Chapter
and ECE department organized two day national level
workshop on òmm wave antenna design for 5G-
Research frontiers!ó on 7, 8 September 2018. The guest
speakers of the workshop are Dr.S.Raghavan Professor,
NIT, Trichy and Dr.S.S.Karthikeyan, Chair, A P-S, Madras
section, Dr. Senthilkumar, Scientist-SG Division Head,
Antenn a & Passive Systems Division, ISRO, Bangalore
and Mr.Samson Daniel, AP /ECE. Nearly 60 participants
registered from various Engineering colleges.

Workshop on òOpportunities in VLSI Industries and
Hardware Modeling using Verilog HDL and Hands on
Training in CAD Toolsó
IEEE student branch and ECE department of K.
Ramakrishnan College of Engineering, organized three
days workshop on òOpportunities in VLSI industries and
hardware modeling using VERILOG HDL and hands on
training in cad toolsó during 10th to 12th September
2018. The resource person of the workshop is Mr. T. T.
Anantharaj, Director R&D -Engineering-SanDisk India
Device Design Centre Private Limited Ltd, A Western
Digital Company, Bangalore.

The workshop was coordi nated by Dr. M. Maheswari, Professor, and Mr. T. Muruganantham,
Assistant Professor, ECE department.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 11

Essay Writing Competition
IEEE student branch and EEE department of K.Ramakrishnan College of Engineering organized
essay writing competition for students of EEE, ECE, CSE and mechanical. Principal, Dr.
D.Srinivasan encouraged the students by giving the winners with certificate and cash aw ard. The
event was coordinated by Mrs. N. Vinot hini Advisor IEEE student branch.
Engineers Day Celebration and Technical Talk
IEEE student branch and EEE department of K.Ramakrishnan
College of Engineering celebrated the 51st Engineers Day
celebration of 15th September. The guest of the programme is
Mr. N. Kanagasapbapathi, President, TISITSSIA and Er. K.A.
Viswanathan, Embedded validation software engineer,
Visteon Technical service centre, Chennai.

National Level Seminar on òNeed For Energy Conservationó
IEEE student branch and EEE department of K.
Ramakrishnan College of Engineering organized one day
national level seminar on the title òNeed for Energy
conservationó on 17th September 2018. The guest of the
programme is Dr. L. RAMESH Founder and Chai rman ð
Energy efficiency research group (Green 9), Dean at Dr.
MGR Educational & Research institute, Chennai.

National Level Workshop on òDigital Signal Processing using
DSP Processorsó
IEEE Antennas and Propagation Society Student Chapter and
ECE department organized one day national level workshop
on òDigital signal processing using DSP Processorsó on 19th
September 2018. The resource persons for the workshop are
Dr. M. Bhaskar, Professor, Department of ECE, NIT, Trichy
and Dr.V. Mohan, Associate Professor, Department of ECE,
Saranathan College of Engineering. Nearly 60 participants
registered from various Engineering colleges

National Level Workshop on òEmerging Wireless Technologies and Microwave Devices Through
CADó
IEEE Antennas and Propagation Society Student Chapter and ECE department organized two days
national level workshop on òEmerging Wireless Technologies and microwave devices through
CADó on 20th and 21st September 2018. The resource persons are from RF Design & Development
Engineers from KEYSIGHT TECHNOLOGIES, Software Development Engineers From SINETEC
and RF Engineers From TESLA Minds.
Health awareness Program
IEEE student branch and physics department of K.
Ramakrishnan College of Engineering, organized health
awareness program on 26th September 2018. Dr. S.Preethi,
Diabetologist, Madurai, was the chief guest and delivered the
importance of health awareness among students and faculty
members. The awareness program was coordinated by Mrs.
Sinduja, Assistant Professor, and department of Physics.
Report by: Dr. K. Dhayalini, dhaya2k@gmail.com

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 12

Kalasalingam Academy of Research and Education, Srivilliputhur

MINI -POCO 2018
IEEE Madras Section
has organised an event
òMini POCOó on
15/08/2018 at Hertiage
Hotel, Madurai. The
event comprises key
note sessions by senior
IEEE officials and
experienced onference
organisers. Dr. D.Devraj
welcomed the gathering.

The chief guest for the event was Mr. Ramakrishna Kappagantu, Past Director IEEE Region -
10(Asia-Pacific). Dr. P.A.Manoharn ,Chairman ,IEEE MAS, Dr. Micheal M Kumar ðSecretary,IEEE
MAS and all the Excom. Members were the dignitaries for the event. About si xty members
attended the event.

Karpagam College of Engineering, Coimbatore

Workshop on "Challenges in Evaluation of
Vehicle Dynamics"
IEEE SB KCE and Industry Interaction
Cell of KCE organized a One day
workshop on "Challenges in Evaluation of
Vehicle Dynamics" our chief guest Mr. S
Shantha Kumar, Senior Engineer (R&D
Testing), Royal Enfield, Chennai
addressed the gathering towards the topic
vehicle dynmaics. About 57 students
attended the Workshop.

Workshop on "A Practical Approach to
Modern Measurement and Control
techniques using LabVIEW"
IEEE SB KCE organized a One-Day
Workshop on "A Practical Approach to
Modern Measurement and Control
techniques using LabVIEW".
Mr. C.Mahesh, Engineer, Pricol Corporate Services addressed the gathering towards the topic
modern control and measurement techniques using LabVIEW and industrial processing along with
his experience. About 30 students attended the Workshop.
Dim -Light Workshop on Webmaker
IEEE SB KCE organized a Dim-Light
Workshop on Webmaker, workshop was
resourced by Mr. Arunkumar R, AP/ECE.
He addressed the gathering with the ease
way to develop a website with modern
tools. About 38 students participated i n
this event.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 13

DET Talks on Secured Piracy
IEEE SB KCE organized a DET Talks on
Secured Piracy, discussion was enhanced
by Mr.Robinson, Mr. Manikandaprabu,
Srinithan, R.S Ajay Kumar, K.A Dinesh
Kumar, Vinash of EEE Department. They
addressed the gathering with their idea to
solve the movie piracy in theaters. About
30 students participated in this event.
Report by: Mr. Arunkumar R
Email: tx2arun@kce.ac.in

Kings College of Engineering, Chennai

Workshop on òLabVIEW Graphical Development
ð Hands on Trainingó
Department of ECE and IEEE Student Branch of
our college organized a One Day Workshop on
òLabVIEW Graphical Development ð Hands on
Trainingó on 12th September 2018. During the first
session, Mr. K. Arulselvan, AP/ICE, A.V.C. CE,
Mayavaram, briefed an overview of LabVIEW.
During the second session hands on training was
given by Mrs.Ka.Suriyaprabha, AP/ ICE, and
Mr.K.Arulselvan, AP/ICE, A.V.C.C E, Mayavaram.
Seminar on òAero Engines and Air Framesó
A Seminar on òAero Engines and Air Framesó was
organized by R & D Section and IEEE STB 16621
on 28th September, 2019. Sergeant B. Rajesh,
Indian Air Force, 3TN Air Sqn (Tech). National
Cadet Corps, Tirchy was the resource person. 104
participants from oth er insti tutions and 74 internal
participants participated and got benefitted.

Report by: Dr. J. Arputha Vijaya Selvi , vijayas_02@yahoo.co.in

Knowledge Institute of Technology, Salem

Report on Frontier Area Awareness
The IEEE-SB KIOT organized the program on the
topic Frontier Area Awareness on 22.09.2018 for ECE
students of Knowledge Institute of Technology. The
Jury for this event was Mr. K. Rajesh, Assistant
Professor, ECE, KIOT.

Report on IEEE Club Benefits
The IEEE-SB KIOT organized the IEEE Club Benefits
for 2nd year EEE Students of Knowledge Institute of
Technology on 03.10.2018. The Resource for this event
was Mrs. R. Hemalatha, IEEE-SB WIE In-charge,
Assistant Professor, ECE, KIOT.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 14

Report on IEEE Day Celebration
The IEEE-SB KIOT organized the celebration for IEEE
Day on 11.10.2018 with the Government School
Students. Our IEEE SB-KIOT students prepared the
Power point presentation, Video presentation,
Technical Quiz, Game Activities, Technical discussion
etcé with respect to current technology. We
encouraged them by providing the Smile Batches for
the students who interacted with us.
Report by: Dr. N. Santhiyakumari , ieee@kiot.ac.in

Spectrum Analysis on New Spot ð Beam Antennas Boost
Communication Satellitesõ
The IEEE-SB KIOT organized the spectrum analysis on
the topic New Spot ð Beam Antennas Boost
Communication Satellitesõ Bandwidth on 11.09.2018 for
the students IEEE Members of Knowledge Institute
Technology.

Mr.S.Arjun Bharath, Chairman-IEEE SB, KIOT interacted with the students about the construction
of Telesat. He also discussed about the launch of Telesat (i.e), Telstar 17 and Telstar 19 by SSL
satellites and he shared about the advantages of it.The IEEE students of KIOT gained more
information about this satellite by interacting with the resource person.
IEEE Chairman Meet
The IEEE-SB KIOT conducted the IEEE Chairman Meet
on 20.08.2018 for the students IEEE Members of
Knowledge Institute Technology. The resource person
was Mr.S.ArjunBharath, Chairman -IEEE SB, KIOT. He
interacted with the students in the concept of IEEE club
benefits and the event organized by IEEE and also he
shared his experience as an member of IEEE. Also he
shared about the current placement scenario .The IEEE
students of KIOT feel enthusiastic and enormously filled
with the knowledge about this and they interacted with
the resource person to clarify their doubts.

Spectrum Analysis on AI Could Provide Moment -by-
Moment Nursing for a Hospitalõs Sickest Patients
The IEEE-SB KIOT organized the spectrum analysis on
the topic AI Could Provide Moment -by-Moment
Nursing for a Hospitalõs Sickest Patients on 18.09.2018
for the students IEEE Members of Knowledge Institute
Technology. The resource person was Ms.D.Roshini,
Executive member-IEEE SB, KIOT. She interacted with
the students about the usage of Artificial Intelligent (AI)
for monitoring the patients in ICU, which reduces the
work pressure of doctors and other physicians.

She also discussed about the advantages of this technology in medical field .The IEEE students of
KIOT gained more information about this technology and they also developed the knowledge
about AI by interacting with the resource person.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 15

Spectrum Analysis on Aeolus Satellite Uses Powerful
Ultraviolet Lidar to Measure Wind Speeds from
Spacefrom Oblivion
The IEEE-SB KIOT organized the spectrum analysis on
the topic Aeolus Satellite Uses Powerful Ultraviolet
Lidar to Measure Wind Speeds from Spaceon 27.09.2018
for the students IEEE Members of Knowledge Institute
Technology. The resource person was Ms. K.Anu, Joint
Secretary-IEEE SB, KIOT.
She interacted with the students about the innovative technology used in the Aeolus Satellite to
overcome the disadvantages that existed in previous satellite models. The Aeolus satellite employs
the wind sensing Lidar for the first t ime. The students of KIOT feel enthusiastic and enormously
filled with the knowledge about this and they interacted with the resource person to clarify their
doubts.
Special Lecture on Surgical Strike Day-2018
The IEEE-SB KIOT organized the special lecture on the
remembrance of the Surgical Strike day on 29.09.2018 for
the students IEEE Members of Knowledge Institute
Technology. A minute of silence was observed for the
soldiers who have sacrificed their lives of our nation.
During the session the student IEEE were given an
opportunity to share the patriotic feel within them. The
students also took a pledge to strive for the betterment of
our nation and promote peace in future to avoid such
wars in future.

Spectrum Analysis on Carnegie Mellon is Saving Old Software from Oblivion
The IEEE-SB KIOT organized the spectrum analysis on the topic Carnegie Mellon is Saving Old
Software from Oblivion on 10.08.2018 for the students IEEE Members of Knowledge Institute
Technology. The resource person was Ms. K.Anu, Joint Secretary-IEEE SB, KIOT. She interacted
with the students in the concept of prototype archiving system called Olive. Also she discussed
about the vintage code run on todayõs computers. And she shared about the Harvard Structure, To
understand how Olive can bring old computing environments back to life by software abstraction
and the virtual layer of Olive. The IEEE students of KIOT feel enthusiastic and enormously filled
with the knowledge about this and they interacted with the resource person to clarify their doubts.
Spectrum Analysis on Twist in Gr aphene Could Make for Tunable Electronic Devices
The IEEE-SB KIOT organized the spectrum analysis on the topic Twist in Graphene Coul d Make
for Tunable Electronic Devices on 16.08.2018 for the students IEEE Members of Knowledge
Institute Technology. The resource person was Ms.R.Hemalatha, IEEE-WIE Faculty Incharge,
KIOT. She interacted with the students in the concept of A single materi al could be "twisted" into
various components of a circuit with distinct electronic properties. Also she discussed about the
role of Silicon and Germanium in semiconductor and how graphene could replace the silicon.
Then she discussed about the advantages in graphene over silicon. The IEEE students of KIOT feel
enthusiastic and enormously filled with the knowledge about this and they interacted with the
resource person to clarify their doubts.
Report by: Dr.N.Santhiyakumari

http://click.media.ieee.org/?qs=0c49435cf0c485518803b891d917a4a47993aa13b24bd855af9134e5343aa8f529d4652d81568e801bb2fd775bb1df069f9f12d926d0fcbb
http://click.media.ieee.org/?qs=0c49435cf0c485518803b891d917a4a47993aa13b24bd855af9134e5343aa8f529d4652d81568e801bb2fd775bb1df069f9f12d926d0fcbb
http://click.media.ieee.org/?qs=0c49435cf0c485518803b891d917a4a47993aa13b24bd855af9134e5343aa8f529d4652d81568e801bb2fd775bb1df069f9f12d926d0fcbb

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 16

Kongu Engineering College, Perundurai

IEEE- Fire Bird Tool kit Workshop
IEEE RAS along with the Robotics Club and e-Yantra
faculty team of Kongu Engineering College
conducted Fire Bird Mobile Robot Programming
Workshop for final ye ar IEEE students on 21st July
2018.

IEEE Medical Camp
A medical camp for the teaching, non-teaching and
labors of Kongu Engineering College is planned to
conduct on 10th of August 2018. The camp includes
Eye testing, Blood pressure checking, and sugar level
testing. Around 60 Nos. and IEEE members - 15 Nos
participated.

IEEE SS12 Innovation Fair 2018 Prelims
The event was conducted in three tracks - Innovation
Challenge: Pilots were called for and thirty pilots
registered from 8 countries. The winner was selected
on the basis of the Creativity, novelty and usefulness
to society. Maker Fair: Maker Fair track is organized
to help the students display their technical skills and
team work. SS12 Junior Einstein Track: School
children with innovative ideas were invited to submit
projects on the theme given.

IEEE Field Visit
Field visit to SriRangaraj Steels Pvt. Ltd. is done on
25th of August. This visit enhances the knowledge of
the students towards mining and extraction of Iron
process. Around IEEE 64 IEEE Members Participated.

IEEE PES Guest Lecture - I : Overview of Generation
And Transmission lines
One day Guest Lecture on, " Overview of Generation
And Transmission lines " was conducted on 29 Aug
20189. Dr. D.Manoharan M.E., PhD., FIE, Chief
Engineer (Rtd), TANGEDCO, Coimbatore was the
chief guest. Around 300 participants were present.

IEEE RAS TRACKERõ18 workshop
IEEE Robotics and Automation Society in association
with Robotics club of Kongu Engineering College has
conducted TRACKERõ18 workshop during 8th and
9th September 2018. Around 150 participants were
present.
Report by: Dr. N.Nithyavathy, nithyavathy@ieee.org

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 17

KPR Institute of Engineering and Technology, Coimbatore

National Level Project Expo Techethraõ18
IEEE Studentsõ Branch and the Department of EEE
of KPRIEnT conducted a National Level Project
Expo òTECHETHRAõ18ó on 7th and 8th
September 2018. The chief guest was
Er.M.P.Ravichandran, Senior Plant Manager,
Swelect Energy Systems, Chennai. About 32
projects and 26 posters were presented.

Tamil Debate on òwhether the social network
encourages the Students learning capabilityó
IEEE Studentsõ Branch and Department of EEE of
KPRIET conducted a Tamil debate on òwhether
the social network encourages the students
learning capabilityó on 5th September 2018 at
Ragam Hall of KPRIEnT. The Head of the
Department and the IEEE branch counselor
Dr.V.Kumar Chinnaiyan, welcomed the gathering.

Dr.K.Bommanna Raja, Principal/KPRIEnT felicitated the gathering. Dr.A.M.Natarajan, Chief
Executive/K PRIEnT gave the presidential address. Mr.K.M.G. Adhi Pandiyan, Tamil Orator and
Guinness record holder was the special chief guest and judged the debate. IEEE members actively
took part in the debate. The debate acted as a platform for the overall growth of the individual.

Role of Electrical Engineers in IT Sector
IEEE Studentsõ Branch and the Department of EEE of
KPRIEnT conducted a seminar on òRole of Electrical
Engineers in IT Sectoró on 1st September 2018.
Er.S.S.Dinesh kumar , Senior System Engineer, Cognizant
Technology Solutions, Coimbatore presented the process
happening in the IT sector. Er. B. Sathishkumar, Design
Engineer, Tessolve Semiconductor Coimbatore elaborated
the opportunities for Electrical Engineers in Core
companies and the importance of GATE exam.

Guest Lecture on òRenewable Energy-Indiaõs Shift
to a Sustainable Energy Futureó
IEEE Studentsõ Branch and the Department of EEE
of KPRIET conducted a Guest lecture on
òRenewable Energy-Indiaõs Shift to a Sustainable
Energy Futureó on 20th August 2018 at Ragam Hall
of KPRIEnT.

IEEE branch counselor Dr.V.Kumar Chinnaiyan, welcomed the gathering. Dr.K.Bommanna Raja,
Principal/KPRIEnT felicitated the gathering. Dr.A.M.Natarajan, Chief Executive/KPRIEnT gave
the presidential address. Prof. B. Lalitha introduced the chief guests to the participants.
Dr.R.Mahendran, Associate Professor, Department of Bio-Energy, Tamil Nadu Agricultural
University, Coimbatore presented the importance of energy conservation and the need of
renewable energy sources for the future. Quiz, Mr/Ms Electrical and Poster presentation has been
conducted by the Renewable Energy club and the prizes were distributed to the winners by the
chief guest.
Dr.V.Kumar Chinn aiyan, kumarchinn@hotmail.com, hod_eee@kpriet.ac.in

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 18

Kuma raguru College of Technology, Coimbatore

IEEE SS12 International Project Competition
The IEEE Students Branch of Kumaraguru College
of Technology hosted the Coimbatore Zone prelims
in partnership with IEEE SSIT on 10.08.2018 at
Kumaraguru College of Technology. Nearly 31
teams participated from 10 schools in and around
Coimbatore. Around 100 students from various
schools participated and competed. The winners of
JE track had a novel Project model titled òSmart
Trash Canó designed to monitor and manage the
waste generated from various parts of the district
as a smart city initiative. In the finals four teams
from Coimbatore al ong with Ten other teams were
recommended to participate in the finals to be held
at Columbo, Sri Lanka.

M. Kumarasamy College of Engineering

FARADOFUN ð 2K18
The event was organized by pre-final year IEEE office bearers. The event started at 2:00 pm and it
went on for 120 minutes. The event contained of three rounds including the preliminary selection
round. Nearly 20 teams each of two members participated. For the first 10 minutes all the
participants were explained about the IEEE association and the rules and regulations of the event
which was to be conducted. Then the preliminary round begun. Each team were given 15 questions
in common. The top 10 teams from 20 were selected for the next round. Then the round 2 begun at
2:40 pm. The round was entirely fun. Every participant were happy and enjoyed the session. Top 6
teams were selected for the next round. The third round begun by 3:20 pm. It too fun based and top
2 teams were selected as winners.
IEEE office bearers and event co-ordinators
The meeting was started at 4:00PM. Counting all, nearly 50
students had participated in this meeting. This meeting was
based on event designing and conduction. They discussed
about how to design an event and make it practically. All
the participants express their ideas and also they provide
solutions for some practical problems during the event
execution. Following that the final year students a lso
provide some guidelines about event conduction and
additional share about the procedure for event execution.
MIRAGE
The event was organized by pre-final year IEEE
office bearers. Nearly 34 teams each of two members
participated. The top 10 teams from 34 were selected
for the next round. Next Top 6 teams were selected
for the next final and top 2 teams were selected as
winners. All the round were entirely fun and it
consist of product advertisement
IEEE Inauguration
This inaugural ceremony was organized by the office bearers and the event co-coordinators of both
the student branch branch and the Women In Engineering branch. Nearly five final year students
along with eleven pre -final year students and about 15 volunteers organized this event. Chief guest

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 19

Dr.S.Kumaravel,Prof./EEE, NIT, Calicut along with the principal Dr.N.Ramesh Babu,
Dr.K.Sundararaju (dean/head of the department and IEEE student branch counselor), student
coordinator Mr.G.N.Sachin Amr eiss, AP/EEE made their presence and made the ceremony a
grand one. The event started at 2.00 PM., with welcome address, and kuthuvizhaku lighting;
address on the achievements of IEEE by the secretary of student branch wing, HOD address,
principal address, chief guest introduction, chief guest address, honouring the chief guest, office
bearer introduction for the academic year 2018-19 and the price distribution for the event winners.
The program went on for 120 minutes and ended by 4 PM with vote of thanks which was provided
by the secretary of the student branch wing.
Report by, M.Krishnamoorthy, krish211197@gmail.com
Engineerõs Day Celebration
The IEEE student branch made an
awareness for future engineers during the
engineerõs day on 15.09.2018. In this session
the senior engineers provided awareness
about the characteristics of an ethical and
good engineer and also the role of an
engineer.

Meeting for IEEE office bearers and event
Co-ordinators
IEEE Students Branch conducted an
meeting for IEEE student wing and women
in engineering wing office bearers and
event co-ordinators on 19.07.2018. The
meeting was started at 4:00PM and it was
conducted by final year students.

All the office bearers, event co-ordinators, treasurers, volunteers had participated in this meeting.
Counting all, nearly 150 students had participated in this meeting. In this meeting Mr. Mohamed
Azaruddin K , vice chairman of IEEE student wing had provided a detailed explanation about
IEEE. It includes what is IEEE, what is need of IEEE and also how IEEE can help the students. He
also explained how the students can improve their skills through IEEE.
This followed by Mr.Sivashanmugavadivel V , the chairman of IEEE STUDENT BRANCH-65101
provides how to use the IEEE website and what are facilities present in the website. Also
instructions were given to the event organizers regarding the registration process using the QR
code developed by Mr. Sivashanmugavadivel, final year EEE and the chairperson of IEEE student
wing. The meeting went on for 90 minutes and after clearing the doubts asked by participants the
meeting was ended at 5:30PM.
Report by: S. Vignesh, vigneshsengotuvel@gmail.com

MEPCO Schlenk Engineering College, Sivakasi

Treasure Hunt
The event òTREASURE HUNTó was organized by IEEE student branch on 14thSeptember,2018.
Treasure Hunt was conducted to serve as a platform for students to test their basic knowledge in
Engineering and general know ledge on various fields through Quiz. The Event was headed by our
branch counsellor Mr. C. Kalyanasundaram. Assistant Professor, Department of ECE.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 20

Can Do
The office bearers of IEEE student chapter conducted an EventòCAN DOóon 9 October 2018
exclusively f or 1st& 2ndyear students of various departments. The main aim of this òCAN
DOóeventis to teach the students aboutrubikõs cube tricks. They were also trained to solve the
rubikõs cube. The Event was headed by our branch counsellor Mr. C. Kalyanasundaram. AP,
Department of ECE.
Report by: Mr. S.Gokul, Email: gokulgokulgokul98@gmail.com

Muthayammal Engineering College, Namakkal

Technical Paper Presentation
IEEE Student Branch and Department of ECE has
organised a òTechnical Paper Presentation ðDigital
Transformation: A New Industrial Revolutionó on 15th
September 2018 as part of the Engineers day celebration.
Dr. G. Selvakumar, Dean / Electronics delivered the
welcome address and Dr. S. Nirmala, Principal of
Mut hayammal Engineering College delivered the
Presidential address and enlighten the significance of
Paper presentation.

National Engineering College, Kovilpatti

Report on IEEE DAY 2k18 Celebration
As part of the regular activities of IEEE Computer Society
Student Branch Chapter of our college, we have
organized, IEEE Day 2k18 Celebration on the theme òE-
Waste Managementó 15/09/2018 at CSE Department in
our college.
IEEE TECH-WEEK 2k18 Celebration
As part of the regular activities of IEEE Computer Society
Student Branch Chapter of our college, we have
organized, IEEE Tech-Week 2k18 Celebration on the
theme òE-Waste Managementó from 03/09/2018 to
07/09/2018 at CSE Department. On the 1st day Paper
Presentation, Poster Presentation, Idea/Project
Presentation and AD-E-LIB was conducted. On the 2nd
day Workshop on òCreating Your Own Web Page using
HTMLó and another event named Code Rack has been
conducted. On the 3rd day Workshop on òHow to
Connect GUI with Pythonó and òAndroid App
Developmentó has been conducted.

On the 4th day Workshop on òPhotoshop & Video Makingó. In E-FOTOGRAPIA (Photoshop
Contest), students were participated and explore their creativity. And another eve nt named
Motivational Tal k on òCareer Plan/Higher Studiesó has been conducted.
Report by: Dr.V.Gomathi, Email: hodcse@nec.edu.in

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 21

National Institute of Technology (NIT T)

On 25th May 2018, the twin occasion of building
a long-term coalition between Nati onal Institute
of Technology, Tiruchirappalli and the IEEE was
witnessed at the EEE Auditorium by a full
attendance of both faculty and student
community in the presence of the Director, Dr.
Mini Shaji Thomas.
One of the founding members (in 1980) of the IEEE Student Branch, NIT Tiruchirappalli, alumnus
Dr. S.K.Ramesh, now Professor of Electrical and Computer Engineering, College of Engineering
and Computer Science, California State University, Northridge in his capacity as Vice President,
IEEE Educational Activities and President, IEEE-HKN (the Electrical Engineering Honor Society)
was back in the campus to ink a Memorandum of Understanding by and between IEEE, EPICS
Purdue and NIT Tiruchirappalli. He also inaugurated the activities of the IEEE Student Br anch for
the year 2018.

The IEEE-SB NIT Trichy organizes a lecture on a monthly
basis as part of its Lecture Series with experts from
premier institutes. The series aims to expose students of
NIT ð T to recent advancements in technology. As part of
the Lecture series, Dr. Subhranshu Ranjan Samantaray,
Associate Professor / School of Electrical Sciences, IIT
Bhubaneswar visited the campus, on 20th September
2018. Dr. Samantaray, an expert in the field of WAMS,
has worked extensively with Hydro Quebec, Canada, the
pioneer in the field of Synch rophasor technology for
protection of the electric power system.

The topic of the lecture was òWide Area Measurements For Protection of Transmission Linesó. Dr.
Samantaray spoke of recent developments in the area of protection of the electric power system.
The postgraduate students of the EEE department and research scholars interacted with Dr.
Samantaray post his presentation.

Workshop on òMatlab Programming And Applications
ð An Electrical Engineering Perspectiveó
The IEEE Student Branch of NIT-T organised a 5 daysõ
workshop on òMatlab Programming And Applications ð
An Electrical Engineering Perspectiveó for the students
of NIT Tiruchirappalli. The workshop was tailor -made
for students of Electrical Engineering who have learnt
the working principles of Power Electronics, Power
Systems, and Electrical Drives.

The five day workshop was held during 27 ð 31 August, 2018 at 4.30 pm to 6.30 pm every day in
the Lecture Hall complex, NIT Tiruchirappalli. Research scholars of the Department of Electrical
and Electronics Engineering, NIT-T were roped in to conduct hands-on sessions where the students
learnt to write MATLAB program s and gained exposure to the tool boxes required for simulation
of electrical systems. The nuances of programming were delivered through examples in Power
Systems by Mr. B. Hanumantha Rao. Further, students were guided to simulate various Power
electronic converters and electrical drive systems by Mr. Dibyaraj Krishna Behera and Ms. Suhanya
M S This helped them to get a grasp on the software tools, as well as be able to independently work
on their future projects. A total of 54 participants, mostly post -graduate students and research
scholars in their first year of study benefitted from the workshop.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 22

IEEE and Engineering Projects
The IEEE Student Branch of NIT
Tiruchirappalli arranged a guest lecture
titled òIEEE and Engineering Projectsó with
Dr. Nagi Naganathan as the resource person
on Tuesday (03.07.2018) at 2.00pm. Dr. Nagi
has a long relationship with the IEEE and is
currently the Vice -chair of IEEE Princeton
(Central Jersey Section), and Chair of SSCS
chapter.
The Educational Activities Board(EAB) and the Electronics Devices Society (EDS) play an active
role in roping in pre -universit y as well as graduate students to come forward with their ideas and
implement them using the training kits provided by IEEE. To imbibe social responsibility, the
Engineering Projects in Community Service (EPICS) in IEEE funds and supports students to
envision, develop, and install technologies that meet individual and social needs in their local
communities around the world. He also shared in-depth details of several projects with social
relevance that received the financial grant from EPICS in IEEE. The audience were highly
motivated to take up such projects, through which they can refine and apply their technical skills
to the upliftment of the rural society .
Following this, Dr. N. Kumaresan, the Student Branch Counsellor felicitated the Speaker and spoke
about the activities conducted by the Student Branch in 2018. Dr. N. Ammasai Gounden, Professor
in the Department of EEE, presented a memento to the Speaker and reminisced of his pleasant past
acquaintances with him. Dr. A.K. Bakthavatsalam, Co-ordinator, EPICS in IEEE, gifted a souvenir
to Dr.Nagi as an expression of affection.

P.A. College of Engineering and Technology, Po llachi

Valedictory Function ð IEEE SB
IEEE SB has organized its valedictory function for
the year 2017 on 20.08.2018. Professor and Head of
the Department Dr.S.Thiruvenkadam and IEEE
Student Branch Counselor Mr.P.Mariaraja, AP/EEE
have distributed the priz es to the winners and
participants. All the prizes winners have awarded
with certificates and cash prizes.

Workshop on òDesign and fabrication of LED Light
IEEE SB has organized A one day Workshop on òDesign and fabrication of LED Lightó on
20.09.2018. 41 students have participated in this programme. IEEE Student Branch Counselor
Mr.P.Mariaraja, AP/EEE and Mr.P.Prakash, AP/EEE has handled the session.

Inauguration & Guest Lecture
IEEE SB has inaugurated its SB and organized a
guest lecture on òIEEE ð A Stepping Stone to
Successó on 21.08.2018. 62 students have
participated in this programme. Dr.Ramalatha
Marimuthu, Professor/ECE, Kumaraguru College of
Technology, Coimbatore is the chief guest and
speaker. IEEE Student Branch Counselor
Mr.P.Mariaraja, AP/EEE has arranged the function.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 23

Spectrum Talk ð Electrification and the Future
Energy Markets
IEEE SB has organized a Spectrum Talk on
Electrification and th e Future Energy Markets
12.10.2018. SB Chair Christian Francis, has presented
the talk. IEEE SB counselor Mr.P.Mariaraja has
arranged this session. 21 students got benefited in
this programme.

Report by: Mr.P.Mariaraja , Email: mariarajap@gmail.com

Panimalar Engineering Colleg e, Chennai

WIE INFOCUS Event
The IEEE Student Branch in association with Women
in Engineering of Panimalar Engineering College
conducted the video named INFOCUS ð 2k18 contest
on 25.9.2018 . The duration of the video was 3 minutes.
Top 6 videos were shortlisted for the final round which
was adjudicated by a panel of experts and public poll
from Youtube. The Best Video Title was presented to
the team from IV yr Mechanical department for their
video titled òSNIFFER DEVICEò.
Report by: Dr.S.Malathi , Email: smalathi_pec@ieee.org

Panimalar Institute of Technology, Chennai

Guest Lecture on GRE, TOEFL, IELTS Preparation
PIT IEEE SB in association with IEEE PCS, IEEE Education, IEEE
TEMS SBCõS organized a Guest Lecture on GRE, TOEFL, IELTS
Preparation. Mr. G.Shankar from, Magoosh Learners Cortex,
Chennai were the speakers of the event and they delivered a
talk on GRE, TOFEL, IELTS preparation to students to create an
awareness among them. 425 students attended this program.

Guest Lecture on Placement preparation
PIT IEEE SB in association with IEEE Education society
SBC organized a Guest Lecture on Placement preparation.
Mr.BalaMurugan, CTO, PIT imparted the technique on
preparing for the placement to the students and the
expectations from them by the recruiters. Totally 280
students attended this program.

Guest Lecture on Higher Studies
PIT IEEE, IEEE Education, IEEE Computer Society, IEEE
Information Theory Society student branch chapter,
Department of IT & CSE in collaboration with Computer
Society of India o rganized a Guest Lecture on Higher
Studies for III Year CSE & IT students on 10.07.2018. Experts
from T.I.M.E Education Chennai Private Ltd., delivered the
talk and briefed the need & importance of Higher studies.
Totally 300 students attended this program .

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 24

Scope of IEEE EMC
On 11th July 2018, IEEE Panimalar Institute of Technology
Student Branch, IEEE Madras Section, R10 Region organized a
Guest lecture on the Scope of IEEE EMC Society for the student
members. Dr. VigneshRajamani, Vice president of Member
Services for the IEEE Electromagnetic Compatibility Society
graced the occasion by his presence as a guest speaker. Totally
172 students attended this program.

Workshop on A Smart Alert in Mobile App for Eye Cancer
Detection in Early
Department of CSE in association with IEEE SB, CSI organized a
Two days National level workshop on A Smart Alert in Mobile
App for Eye Cancer Detection in Early Stage Using Image
Processing and Android App during 19th and 20th July 2018.
The event sponsored by Indian Council of Medical Research.
The workshop focused on creating a mobile app that detects
cancer in early stage itself so preventing valuable lives. Around
35 students participated and got benefited.

Workshop on Robotics
PIT IEEE, IEEE Robotic & Automation Society, IEEE ITS &
Computer Society of India organized a Two days workshop
on Robotics during 27.07.2018 to 28.07.2018. Mr.Karthy R
Engineer at Skyfi Labs conducted the workshop. The course
was for beginners to understand Industrial Robotics and
develop their own Robotic Arm using Arduino and
Bluetooth.

Guest Lecture on Awareness on Entrepreneurship
PIT IEEE, IEEE EDS, IAS, IES, TEMS SBC organized a Guest
Lecture on Awareness on Entrepreneurship on July 31, 2018.
Mr.Tony Caleb Co-Founder, INFOZIANT Systems delivered
a talk on Awareness on Entrepreneurship to students. The
main objective of the event was planting the seed of
Entrepreneurship in young mind along with the motto óBE
YOUR OWN BOSSó.

Workshop on Drone - the future Technology
PIT IEEE SB, in association with IEEE AES, RAS, IAS SBCõS
organized the workshop on Drone- the future Technology.
The workshop was held on 01.09.2018.
Dr.Ganeshsubramainan, Mentor of TeamDronix. Introduced
the participants of the workshop into the topic of the Aerial
Mapping. He discussed scopes of the drone and future
applications.

The session was then handled by the TeamDronix memberõs (Inbarasan, Tamilselvan, Pranv
Bonigi, Prasanth, Vishnu) discussed about the basics of the multirotors and the choosing
component based on the application. Then participant was trained the hands on session of
assembling of the quadcopter. AravindShanmugam Head of Operation, TeamDronix has discussed
the aerial mapping terminologies and safety precaution when undergoing missions. 12 students
participated and benefitted.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 25

Workshopon Drone - the future Technology
PIT IEEE SB, in association with IEEE AES, RAS, IAS SBCõS organized the workshop on Drone- the
future Technology. The workshop was held on 01 september 2018. Dr.Ganesh Subramainan,
Mentor of Team Dronix. introduced the participants of the w orkshop into the topic of the Aerial
Mapping. 12 students participated and benefitted.

Workshop on Artificial Intelligence&Mach ine Learning
PIT IEEE SB in association with IEEE SP, IEEE RAS, IEEE
IES, and IEEE IAS SBCõS organized a Workshop on Artificial
Intelligence & Machine Learning on July 26, 2018. The course
focused on the basics of modern AI as well as some of the
representative applications of AI. There were 52 participants.

Pass the MIC contest
PIT IEEE SB, Department of ECE in association with IEEE PCS,
IEEE Education, IEEE TEMS SBCõS organized Pass the Mic
contest on 03.09.2018. Students participated with zenith and
shown their overwhelmed talents. In this event participants
were given with the topics to speak with relevant information
and to give their ideas inorder to test their communication
skills. Mr.M.Arun, AP/ECE Co -ordi nated the event.

The first prize was won by M.Rohini, R.Uma of II ECE and second prize by Sanjay,
Venkatakrishnan of III ECE and third prize by Praveen, Rakesh.T of III ECE.

Seminar on Benefits of IEEE Membership
IEEE SB, IEEE WIE & IEEE SBCõS of PIT in association with
Dept. of ECE organized a Seminar on Benefits of IEEE
Membership for the students on September 04, 2018.
Mr.M. Arun , IEEE SBC Counselor, AP/ECE delivered a talk
about IEEE Membership & its benefits to the participants.
The highlights of talk included the different societies availability , contests, online digital library,
creating a resume Career /Networking op portunities, Awards, scholarship and funding
opportunities, etc.,Mrs. D.Kalaiarasi , Assistant Professor ECE coordinated the event.

Awareness Programme on Benefits of IEEE WIE
IEEE SB, IEEE SB, IEEE WIE& IEEE SBCõS of PIT in association
with Dept. of ECE organized an Awareness Programme on
Benefits of IEEE WIE on 04.09.2018. Ms. Jayashree, IEEE WIE
Chair delivered a talk on the benefits of IEEE Women in
Engineering Member and motivated students . She briefed about
IEEE WIE, Volunteering opportunities available, Awards &
Sponsorship opportunities, etc., Mr. M.Arun , AP, ECE
coordin ated the event and delivered the vote of thanks.

Teachers Day Celebration
IEEE SB Students in association with IEEE WIE, IEEE SBCõS
Celebrated Teacherõs day on 05.09.2018 as the occasion to pay tribute
to our beloved professors who were instrumental in imparting skills
which are essential for the journey in engineering . Few programs
were organized for faculty and also the non-teaching faculty of the
College. The efforts of the students were appreciated by all the
teachers. The event was coordinated by Mr. M. Arun.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 26

Talk on IEEE E-mail Alias
IEEE SB, IEEE WIE & IEEE SBCõS of PIT in association
with Dept. of ECE organized a Talk on IEEE E-mail Alias
for the students on September 06, 2018. The main goal of
the event is to educate IEEE studentõs members to update
their mail id with IEEE email Ali as. Mr.M.Arun , IEEE
SBC Counselor, AP/ECE delivered a talk and briefed
about the benefits having a professional mail id and
insisted all IEEE members to update their mail with IEEE
Mail id.

Mrs. D.Kalaiarasi , Assistant Professor ECE coordinated the event and delivered the vote of thanks.

GRE & TOEFL Quiz contest
PIT IEEE SB, Department of ECE in association with IEEE
PCS, IEEE Education, IEEE TEMS SBCõS organized GRE
& TOEFL Quiz Contest for second & third year students
on September 07, 2018. Students participated with zenith
and shown their overwhelmed talents. In this event
participants were tested with their English fluency and
vocabulary skills. Mr.M.Arun, AP/ECE Co -ordinated the
event. The first prize was won by Y.Ankitha charan,
Rayapaneni chaithanya of III ECE, Shalini.M of II ECE.

C & Python Coding Quiz contest
PIT IEEE SB, Department of ECE in association with IEEE Computer Society & Information Theory
Society SBCõS organized C & Python Coding Quiz contest to invoke their programming skills of the
students on September 10, 2018. Students participated and exposed their overwhelmed talents. In
this event participants asked to code for the basic questions using C & Python. Mr.M.Arun,
AP/ECE Co -ordinated the event. The first prize won by RajalakshmiK., Vaishnavi D evi R., of II
ECE and second prize by Deenashalini, S,Krithika.S of II ECE and Third prize by Raihana afshan.A,
Sherin farjana.S of II ECE.

Awareness Programme on IEEE Xtremeõ12.0 Contest
IEEE SB, IEEE Computer Society & Information Theory
Society SBCõS of PIT in association with Dept. of ECE
organized an Awareness Programme on IEEE Xtremeõ12.0
Contest on September 10, 2018. Ms. Daphne Jenson, IEEE
Xtremeõ12.0 Ambassador delivered a talk and briefed
about the Benefits, rules and regulations of the contest and
motivated students to participate in IEEE Xtremeõ12.0

Students participated got aware about the contest and learnt how far they should improve their
programming skills in order to participate in this world wide contest. . Mr. M.Arun , Assistant
Professor ECE coordinated the event and delivered the vote of thanks.

Workshop on Modern Digital Communication System
PIT IEEE SB & Dept. of ECE in association with IEEE Signal Processing Society, IAS, IES &
COMSOC Society SBCõS organized a Workshop on Modern Digita l Communication System. Dr. M.
PremKumar, Professor, ECE conducted the workshop. Dr.M.P.Chitra, HoD/ECE inaugurated the
workshop and delivered the talk on recent advancement in the modern digital communication
systems (DCS) and future research initiatives in the field. The workshop was aimed in int roducing
participants to solve the latest advancements in DCS using MATLAB software. Hands on session
was very useful for the participants. Ms.S.Saranya,, Assistant Professor ECE coordinated the event
and delivered the vote of thanks.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 27

Workshop on Mobile App Development
PIT IEEE SB & Dept. of ECE in association with IEEE
Computer Society, Information Theory Society SBCõS
organized a Workshop on Mobile App Development.
Mrs.R.Prathipa, AP/ECE & Miss. Vihasini IEEE ma dC
Ambassador. The one day workshop aimed at introducing
participants to build a Mobile App The Workshop took
place using mit app inventor.

Students interestingly created funny apps and enjoyed developing their own apps. Mr.S.Saranya,
Assistant Professor ECE coordinated the event and delivered the vote of thanks .

Students Outreach Programme
IEEE SB Students in association with IEEE WIE, IEEE
SBCõS organized a Students outreach Programme at Shri
Arangai Naidu Hr.Sec School, Chennai on 17th September
2018. Miss.Vihasini, Vice Chairman, IEEE SB PIT and her
team visited the school and addressed the students on
women safety measures and self-defensing techniques.
They Also Addressed on Clean India Campaign, Swachh
Bharat Mission. And motivated students to follo w it.
School Teachers appreciated the initiative taken by
students and requested to continue the same.

Engineers Day Celebration
IEEE SB Students in association with IEEE WIE, IEEE
SBCõS Celebrated Engineerõs Day on 17th September 2018
to make the journey more pleasant in the stream of
Engineering. It gave an opportunity to everyone to
remember and cherish the works of Sir Visvesvarayya. The
event was organized successfully and left its imprints like
flowing water embarks its impression on a p ebbled shore.
The event was coordinated by Mr. M. Arun, Assistant
Professor, ECE.

Group Discussion event
PIT IEEE SB, Department of ECE in association with IEEE
PCS, IEEE Education, IEEE TEMS SBCõS organized Group
Discussion event on 22nd September 2018 ,where the students
were asked to discuss on òTechnological Development a Boon
or a Baneó. Ms.S.Saranya, Assistant professor conducted the
events. At the end of the session the Judges corrected the
mistakes and gave valuable tips for Group Discussion.

Talk on IEEE Scholarship outreach Initiative.
IEEE SB, IEEE WIE& IEEE Computer Society SBC of PIT
in association with Dept. of ECE organized a Talk on
IEEE Scholarship outreach Initiative on September 24,
2018. Ms. Jenifer, Content Lead, IEEE CS Indi a SAC
delivered a talk and briefed about various IEEE
Scholarship & Awards available for IEEE members.

Her talk briefed about Richard E. Merwin Scholarship, Upsilon Pi Epsilon Honor Society, Larry K
Wilson Awards, etc. . She also shared her experience how she got REM scholarship. Mr. M.Arun ,
Assistant Professor ECE coordinated the event and delivered the vote of thanks.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 28

Paper Presentation Contest
PIT IEEE SB, Department of ECE in association with IEEE PCS,
IEEE Education, IEEE TEMS SBCõS organized Paper
Presentation Contest on 26.09.2018 to make the students aware
of the new technologies and to have a strong base in their key
concepts. Students participated shown their overwhelmed
talents. Ms.Shiny Kiruba of III ECE received the Best Paper
Award. M r.M.Arun, AP/ECE Co -ordinated the event.

Talk on Opportunities IEEE CS India SAC & Compute
IEEE SB, IEEE WIE& IEEE Computer Society SBC of PIT in
association with Dept. of ECE organized a Talk on Opportunities
IEEE CS India SAC & Compute on 27.09.2018 Ms. Abinaya,
Public relation Co-Lead, IEEE CS India SAC delivered a talk and
briefed about various volunteering Opportunities available in
IEEE CS India SAC & Compute. She also shared her experience
how she got into SAC, and motivated students to do the same.
Mr. M.Arun , Assistant Professor ECE coordinated the event.

Workshop/ Skill Development course on IoT
PIT IEEE SB in association with IEEE Computer Society,
Information Theory Society, IAS SBCõS organized a
Workshop/ Skill Development course on IoT. Multiple
Speakers from Infoziant Pvt., Ltd. Chennai conducted the
workshop. The experts shared their insights, real life
scenarios, practical use cases and their solutions on The
Internet of Things .

Hands on Development to integrate IoT in different appli cations systems to the Internet, and
developed skills for exploiting such integration approach was given. Mr.M.Arun, AP/ECE
coordinated the event.

Workshop/ Skill Development course on JAVA
PIT IEEE SB in association with IEEE Computer Society,
Information Theory Society, IAS SBCõS organized a
Workshop/ Skill Development course on Java. Multiple
Speakers from Infoziant Pvt., Ltd. Chennai conducted the
workshop. The workshop introduced the participants to Java
and educated them about its versatility as a scripting
language and its applications.

Participants also learned to know Object Oriented features of programmin g, how to install eclipse
and JDK and how to use constructs like inheritance, constructor, polymorphism, data types etc. in
programming. Mr.M.Arun, AP/ECE coordinated the event.

Workshop/ Skill Development course on Python
PIT IEEE SB in association with IEEE Computer Society,
Information Theory Society, IAS SBCõS organized a
Workshop/ Skill Development course on Python. Multiple
Speakers from Infoziant Pvt., Ltd. Chennai conducted the
workshop. This course introduced th e students into Python as
tools for research and also have helped / motivated students
to develop their computer skills for their scientific career
endeavour. Mr.M.Arun, AP/ECE coordinated the event.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 29

Short Term Course on Signals & System using MATLAB
PIT IEEE SB & Dept. of ECE in association with IEEE IAS, IEEE SP, IEEE RAS SBCõS organized
short term course on Signals & Systems using MATLAB for second year ECE during 13-17, August
2018. The topics covered included: Introduction to MATLAB, Basic operation of Signals & Systems,
Sampling & its effects, solution to differential equation & difference equation, etc., using MATLAB.
Participants felt it extremely beneficial . Mrs.A.Selvarani, Mrs.V.Jeya Ramya, Mrs.R.Prathipa,
Mr.M.Arun ECE conducted the course and Mrs.D.Kalaiarasi, AP/ECE coordinated the event.

Seminar on madC
PIT IEEE SB & Dept. of ECE in association with IEEE WIE,
IEEE Computer Society SBCõS organized a seminar on madC.
Miss.Vihashini, IEEE madC Ambassador delivered a talk
about IEEE mobile application development contest. The main
goal of the event is to educate and encourage students to
pursue their futur e career as mobile application developers,
social and team skills and consequently become more
competitive in the market. Mr.M.Arun, Assistant Professor
ECE coordinated the event and delivered the vote of thanks.
Report by: Mr. M. Arun

Prathyusha Engineering College, Chennai

Seminarð Report
IEEE Student branch organized Seminar on Importance of
employability skills in Core engineering industries on 19 -7-18
at IBM Lab for the students from IT and ECE CSE. Professor
Jayaraman, NI presented expert lecture.
Internal Training Program
IEEE Student branch proudly organized Internal Training on
24-07-2018 at Embedded Lab for Antenna Technical Club
Students from ECE. Club Co-Ordinator: Mr.J.Arun Prasath
AP/ECE conducted internal training on òApplication of
Networ k Analyzer in Mic rowave Engineeringó for the
benefit of club students.
Guest Lecture ð Report
IEEE Student branch organized Seminar on 26.07.2018
at PEC Main Block Seminar Hall for BIOTECH
students. The Chief Guest, Dr.C.Suresh Kumar
Associate Director, R & D Microbiology, Pfizer Limited
had delivered lecture on the ôRole of Microbiology in
Drug Development and Manufacturingõ.
IEIð Report
IEEE Student branch proudly organized IEI on 11-8-18
at Mega Lab for the Web-Tech Club students from CSE.
Mr.Venkata Narayanasamy, Web Developer, Zoho
Corp. Mr.Venkata Narayanasamy, delivered the topics
on the òWeb App Development using JQueryó. The
students got benefited by knowing the concepts of
JQuery.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 30

Guest Lecture ð Report
IEEE Student branch &EMBC Jointly organized
Seminar on 31.07.2018 at PEC Main Block Seminar Hall
for BIOTECH students. The Chief Guest Dr. A.
Gnanamani, Principal Scientist, CSIR-CLRI- Biological
Materials Laboratory, Chennai had delivered lecture
on the ôRole of free radicals, antioxidants and its impact
on human health.

IEIð Report
IEEE Student branch proudly organized IEI on 21-8-18
at IBM Lab for the Computing Tech Club, 33 students
from IT and ECE CSE.Resource Person: Mr.Balaji,
Program Manager, Hewlett Packard Enterprise. Mr.
Balaji delivered the topics on the òAWS CLOUDó.
The students got benefited by knowing the concepts of concepts cloud and basics for AWS.

Workshop ð Report
IEEE Student branch organized workshop on 17th and 18th
Aug 18 for 175 participants including students, staffs and
industrialists. Chief Guest: Dr. D. J. Bagayaraj, INSA
Honorary Scientist & Chairman, CNBRCD, Bangalore
Dr.Theertha Prasad, Former Professor and Head, Dept of
Biotech, UAS, Bangalore. Dr.Harinikumar, Professor, Dept of
Biotech, UAS, Bangalore Dr. G.Archunan, Professor, Dept of
Animal Sciences, Bharathidasan University delivered
seminar on òBiotechnology, Bio prospecting and Bio-
Resource Conservationó.

IEIð Report
IEEE Student branch proudly organized IEI on 07-09-2018 at
IBM Lab for the Antenna Domain Club students and also
final year ECE students. Resource Person: Dr. K. Indhumathi,
Associate Professor, MSME Guindy. Dr. K. Indhumathi
delivered the topics on the òDesigning Broadband Matching
Networksó. The students got benefited by knowing the
concepts of microwave and RF.

Technical Talk on òElectromagnetic Compatibility (EMC)
and Measurement Perspectivesó
The Prathyusha Engineering College, Chennai had organised
an event IEEE EMC Society was inaugurated and organized
a technical talk titled òElectromagnetic Compatibility (EMC)
and Measurement Perspectivesó on September19, 2018. The
keynote address was given by Mr. P. Salil, Scientist ð E,
SAMEER, Chennai

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 31

PSG College of Technology, Coimbatore

Tech Talk
The IEEE ð EMBS student chapter of PSG College of
Technology, Coimbatore conducted the third ôTech Talkõ
event on 12.09.2018. Dr. B. Banu Rekha, Co-ordinator ,
EMBS Student Branch informed the student members
about the benefits IEEE Pulse and The participants
includ ed IEEE student members of B. E. Biomedical
Engineering of PSG College of Technology.

Tech Talk
The IEEE ð EMBS student chapter of PSG College of
Technology, Coimbatore conducted the fourth ôTech Talkõ
event on 05.10.2018 Dr. B. Banu Rekha, Co-ordinat or,
EMBS Student Branch informed the student members
about the benefits IEEE. The participants included IEEE
student members of B. E. Biomedical Engineering of PSG
College of Technology.
Report by: Dr. B. Banu Rekha, banurekha.cbe@gmail.com

PSNA college of Engineering and Technology, Dindigul

Report on Tech No Trix
The IEEE student Branch organized a Technical event
òTech No Trixó for the EEE students on 06.08.2018. The
event comprised of technical questions, finding famous
personalities and quiz. Three best performers were
selected and certificates were given by the student
Branch Counselor Dr.S.Muthukumaran, professor in
EEE department.

Paper Presentation
A paper Presentation event was organized on
31.08.2018 by the IEEE student Branch for EEE and Bio
Medical students. Around 15 teams presented their
topics in the core engineering and emerging fields. The
event was coordinated by PELS coordinator Dr.I.
Gerald Christopher Raj and Associate professor in EEE
department.

Workshop on òHands on Training on Low cost Solar
Lampsó
On 7 September 2018, the IEEE student Branch of
PSNACET hosted a One day National level workshop
òHands on Training on Low cost Solar Lampsó for
more than 70 UG students from various colleges. The
event was organized in association with Liter of Lights,
Bengaluru.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 32

Report on Society Activity
As a part of humanitarian work to rural community
and its upliftment, the IEEE student Branch of
PSNACET installed 60 Solar Lamps in sirumalai rural
villages 30 kms from dindigul. This installation was
carried in association with Liter of Lights, Bangalore
from 08.09.2018 for 2 days. This project as phase III was
led by Mr.Pankaj Dixit, cofounder, Liter of lights and
Dr.S.Muthukumaran .

Report on Circuit Debugging competition
The IEEE SB of PSNACET organized a one day
technical event òcircuit Debuggingó on 27.9.2018 in
which 36 teams took part. The objective of this event
was to test the students in basics. The top 3 teams were
recognized and honored. The student chair
Mr.P.Veeravairam of final year EEE organized the
program with other society coordinat ors.

Report by: Dr.S.Muthukumaran , Email: muthu2kumaran@yahoo.co.in

Rajalakshmi Engineering College, Chennai

Report on Guest Lecture
IEEE Student branch organized Guest Lecture on
"Applications of DSP ð an Industrial Perspective" on
29.09.2018. Mr. Ashok Govindarajan, guest speaker
introduced the modules that are involved in mobile
communication with simple examples. Totally 70
students attended the event.

Report on Workshop
IEEE Student branch organized Workshop on "Image
Processing using MATLAB " on 14th and 15th Sep
2018. guest Mr. S. RajKumar, Senior Project Engineer
was the chief guest. Totally 28 students attended the
event.

Report on Guest Lecture
IEEE Student branch organized Guest Lecture on "
Microfludics Devices and its applications " on
8.09.2018. Dr. L.Sujatha, Professor, Department of ECE,
has delivered a lecture on òMicrofludics devices and its
applicationsó Totally 120 students attended the event.

Report on Guest Lecture
IEEE Student branch organized Guest Lecture on "
Arduino and its applications" on 11.09.2018. Mr.
Arunkumar, guest speaker delivered a lecture on
òArduino and its applicationsó. Totally 70 students
attended the event.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 33

Report on Design Contest
IEEE Student branch organized design contest on " Design
Thinking Challenge õ18" on 11.09.2018. chief guest Dr. S. R.
Ramanan, Advisor Metrological department, Anna
University Chennai, was the chief guest. Totally 300 students
attended the event.

Report on Electronic Expo Tr(IC)²
The department of ECE organized òElectronic Expo Tr(Ic)2
2k18ó for second year students on 29th September 2018. 54
projects were displayed in the expo, in which 210 students
were registered. The experts from Academia valuated the
projects based on presentation and innovation. The students
were appreciated and motivated by the experts for their
innovative ideas with social relevance.

Report on Project Expo
The department of ECE organized òEmbedded Design 2k18ó
for final year students on 29th September 2018. 34 projects
were displayed in the expo, in which 102 students were
registered. The experts from various departments valuated
their projects based on presentation and innovation. The
students were appreciated and motivated by the experts for
their innovative ideas with social relevance.
Report by: Dr.M.Palanivelan , Email: velan.research@gmail.com

S.A. Engineering College, Chennai

Women Empowerment Programme on òHER HEALTH AND
HYGIENEó
S.A. Engineering college and WIE cell jointly organizes
Programme on òHER HEALTH and HYGIENEó on 10th
August 2018. Mr.M.Emayavarman, Director, Mind Map
Enterprises Pvt. Ltd, Chennai gave vivid description about
women empowerment. He stated that every woman has
to take the defeat as a step for achieving the goal and when
it comes to your life, we should not stew in the
expectations of other people and decide for yourself.

He also shared his thoughts regarding the hygiene on women and he handed over his session to
the team accompanied with him. The session was occupied by 400 girls students.

Workshop on Integration of Renewable Resources ð New
CEA Guidelines for Solar and Wind Farms:
The department of EEE conducted two dayõs workshop on
òIntegration of Renewable Resources ð New CEA Guidelines
for Solar and Wind Farmsó in Association with IEEE Students
Chapter, SAEC, Chennai, from 24.08.2018 to 25.08.2018. The
speakers emphasized the significance of new CEA guidelines
for Renewable Integration and a brief explanation on the
Integration of Wind turbine generator, its power factor
requirements, Power quality, Voltage regulations required for
the integration and its losses was given.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 34

He gave his detailed ideas on modeling of the solar and wind turbine generators for steady and
dynamic state studies using simulation software.

Social Media Awareness Programme
The Women Empowerment Cell of S.A.E.C and
IEEE WIE conducted òSocial Media Awareness
Programmeó on 06.08.2018. Totally 300 girls
participated in the event. The Chief Guest of the
Occasion, Mr. J. Saravanan, CEO Smartant
Technologies Pvt., Ltd. addressed the gathering (the
ladies of the institution) in three batches. Wh ile he
was addressing he expressed his concern that only
the young girls are trapped through facebook and
whatsapp accounts.

Guest Lecture on Power System Analysis
The Department of EEE and IEEE Student branch
jointly organized the Guest Lecture on òPower
System Analysisó on 03.08.2018. 84 students
participated in the programme. Dr.P.Somasundaram,
Associate Professor, Department of Electrical and
Electronics Engineering , Anna University, Chennai.
He explained the problems related to power flow and
uses of numerical algorithms such Gauss-Seidal,
Newton -Raphson for fault calculation and analysis,
symmetrical components and protection systems and
analytical methods for solving symmetrical faults,
protection systems.

Report by: R.Mahendran, mahendranr@saec.ac.in

Sri Sivasubramaniya Nadar College of Engineering, Ch ennai

Workshop on Artificial Intelligence and Machine Learning
IT department of SSNCE organized a two day workshop on
"Artificial Intelligence and Machine Learning". The
speakers were Dr. Kaushik Mitra, Asst Prof, Dept EE, IIT
Madras, Mr. Senthil Kumar, C o-founder, Geomeo
Informatics, Dr. A. Shahina, SSNCE, Dr. T. Nagarajan,
SSNCE, Dr. R. Srinivasan, SSNCE, Mr. S. Sundaranathan,
Associate Director, GTO, Cognizant Technology Solutions,
Dr. T. Sree Sharmila, SSNCE, and Dr. Sutanu Chakraborti,
Associate Professor, Dept. of CSE, IIT-M. A total of 40
students participated.

Intra -college technical event
Department of Electronics and Communication
Engineering in association with Communications Society
Student branch organized 2 events as a part of CORONA,
an intra-college technical fest, on 5th September, 2018. Each
event was attended by 30 teams, each team comprising of 2
members. The top 3 teams were awarded with certificates
and cash prizes.

mailto:mahendranr@saec.ac.in

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 35

E-Lexicon
SSN IEEE SB organized a competition, òE-Lexiconó on 21 September, 2018 at the department of
Electrical and Electronics Engineering. The competition was coordinated by Mr. Madhavan
Rajagopalan and Mr. Mathirajan E, SSN IEEE SB and more than 45 students have actively
participated and showcase their talents.

MA DC awareness programme
MADC awareness programme was conducted by SSN IEEE
Student Branch on 3 September, 2018. The main objective of
the session is to let the students get an overall idea about
MADC. Ms. Abarna, Chairperson - SSN IEEE Student Branch
kicked off the session with a warm welcome address. Mr.
Gokula Krishnan S.K., MADC Ambassador - SSN , briefed
about MADC program and made the students grab an
overall knowledge about the program.

Vehicle Awareness Programme For Women
The event titled òVehicle Awareness Programme for
Womenó was conducted on 7.9.18 at SSN CE. The event was
organized by the faculty coordinator Dr. S. Karthika from IT
department, Ms. Vaishnavi K, Chair, and Ms. Kirthana M,
Vice-Chair, WIE. Mr. Ka lesh from Goodwin Motors
highlighted the specifications of scooter and comparison
with its counterparts. The second session was a practical
session lead by Mr. Karthikeyan from Goodwin Motors.

Inter -college technical event
Department of ECE in association with Communications
Society Student branch organized a technical contest as a part
of INVENTE 3.0, a national level technical symposium, on
22nd September, 2018. The event was attended by 43 teams,
each team comprising of 2 members. Participants were made
to build working prototypes The top 3 teams were awarded
with certificates and cash prizes.

Talk on IoT and Energy Management
The IEEE Communications Society Student branch organized
a guest lecture on the topic òIoT and Energy managementó
on 26th September, 2018. Mr. Hari from Caiser, which is a
research and training centre for Robotics, Artificial
Intelligence and IoT had kindly agreed to deliver the tal k.
The 90 minute talk was attended by 25 students.
Report by: Dr. T. Sree Sharmila, sreesharmilat@ssn.edu.in

Sri Venkateswara college of Engineering

The IEEE student branch ï SVCE, Sriperumbudur

organized a two day workshop on ñ3D printingò, on

27th and 28th September, 2018. Around 35 participants

participated in the event. The workshop was arranged as

a follow up to the workshop conducted on 19-Sep-2018.

Report by: Dr.KR.Santha, santha@svce.ac.in

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 36

St. Josephõs Institute of Technology

Technical Seminar on Microwaves in Bio Medical
Engineering
Speaker details: Dr.S. Raghavan, Professor, Dept. of ECE,
NIT ð Trichy ; Attendance: 121. The speech elaborated about
the features of Microwaves in Biomedical Engineering like
RF Devices for Wireless Health Care Applications and
Biosensing, Biomedical Imaging, Biomedical Sensor, RF and
Analog ICs for Biomedical Applications. The technical
sessions presented new advances in monitoring medical
sensors and measurement techniques for the
electromagnetic exposure of biological cell suspensions.

The area of magnetic resonance imaging (MRI) is becoming so important that the symposium had
a workshop on the RF aspects of MRI systems. The seminar demonstrated the advances in the RF
IC (integrated circuits) technology have proved to be great enablers in developing novel
biomedical applications including wearable and implantable sensors and devices. Totally 103 IEEE
students,18 IEEE EMBS students and 3 IEEE and 4 IEEE staff members attended the seminar. The
resource person created knowledge to students, about the details associated with the research
from this workshop.
Report by: Dr. GnanaKousalya C., eceieeeadvisor@gmail.com

St. Josephõs Institute of Technology, Chennai

IEEE APS Inauguration
The inauguration began with
Mr.V.Rajagopalan, Chair of the AP-S
student chaptervgiving a warm welcome to
the chief guests, The Chairman, Managing
Director, Director and Principal and all the
others gathered for the ceremony. It was
followed by an inspiring and thought
provoking speech by the honourable chief
guest Dr.S.Joseph Gladwin.

He enlightened the students about the usefulness of IEEE networking also created the awareness
about the contribution of Emerging in the Anten na in the forthcoming years in our day -to-day life.
400 students actively participated.

Technical Seminar on Under water Sensors and its
Applications
The IEEE AP-S of St. Joseph's Institute of
Technology, organized a Technical seminar on
òUnder water sensors and its applicationsó on
11.09.2018 by Dr. S. Sakthivel Murugan, Associate
Professor, ECE, SSNCE,Chennai. We created the
Opportunity to learn the basics of underwater
sensors, applications and Future scope of the
underwater robots. The speech elaborated about the
features of advanced in under water robotics and
intelligent sensor systems

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 37

Technical Student Development Training Program
The IEEE RAS organized a Short-Development
Training Program on Node MCU and its Applications
was held on every Thursday of the week from the
month of July -September 2018. Totally 65 students
attended the training program and tremendously
benefited. The resource person is Mr.Sanjay Kumar &
Mr. Bala Vignesh.E Embedded Engineer, PanTech Pvt.
Ltd, and team. The main purp ose of this program is
developing the knowledge on basic concepts of IoT
programming .

Report by: Dr. GnanaKousalya C., Email: eceieeeadvisor@gmail.com

St. Xavierõs Catholic College of Engineering

Significance of Goal Setting
The Technical Gathering of the IEEE Student Branch Chapter was held on 4-9-2018. The meeting
was organized by Ms. A. P. Sudha, Chairperson of IEEE StB under the guidance of Dr. A. Darwin
Jose Raju, 25 members attended the meeting. Ms. H. PearlinSmily of II CSE read the Code of
Ethics. The welcome address was delivered by Ms. AkshayaRajan of III CSE. Mr.SephinReji of III
CSE gave a brief description about the emerging technologies. Ms. Anu Maria of IV CSE
delivered the Presidential Address which wa s about the significance of Goal setting and this
ignited the minds of the budding Engineers. The meeting came to an end with the Vote of Thanks
delivered by Mr.Sathiyajith of III EEE.
Report by: M. AdlinViji

òMy Experience as a Teacheró
Teacherõs day celebration was organized by Ms. Anu Maria, Secretary, IEEE WIE SBA under the
guidance of Dr. A. Darwin Jose Raju, IEEE StB Coordinator on 08-09-2018 which had been
celebrated with a scope to pay tribute to all the teachers who are the mentors in oneõs life and also
to express gratitude and appreciation towards teachers. The Code of Ethics was read by Mr.
SephinReji of III CSE. Ms. H. L. Shelfa Lambert, Chairperson, IEEE EduSoc SBC welcomed the
gathering. Ms. C. Lincy Theresa, Chairperson, IEEE WIE SBA delivered a speech about the scope
of Teacherõs day celebration. Mr. V. Vijay of III EEE and Mr. A. Supradeep of III CSE together
conducted games for the IEEE student members. Ms. V. Evangelin and Ms. M. K. Adharshini of
III EEE conducted games for the teachers.

Dr. A. Subitha, Faculty Advisor of IEEE WIE
SBA and Dr. A. Darwin Jose Raju, IEEE StB
Coordinator shared their experie nces and
paved a way for the students to reach the
zenith of excellence by their thought
provoking speech. The winners of the gaming
session were appreciated by distributing
prizes. The celebration came to an end with
Vote of Thanks delivered by Ms. Beena C Das,
Secretary, IEEE EduSoc SBC.
Report by: V. Evangelin

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 38

Cryptography
The Technical Gathering held on 11-09-2018 was organized by Ms. C. Lincy Theresa, Chairperson,
IEEE WIE SBA under the guidance of Dr. A. Darwin Jose Raju, IEEE StB Coordinator. 24
members attended the meeting. The meeting began with the Code of Ethics read by Ms. Christy
John of II EEE. Ms. S. J. Prithu, Vice Chairperson of IEEE WIE SBA delivered the welcome
address. Mr. SephinReji of III CSE delivered a technical talk on cryptography which was very
innovative. Ms. Beena C. Das, Secretary, IEEE EduSoc SBC presided over the meeting with an
inspirational talk. The mee ting came to an end with Vote of Thank s rendered by Mr. Bambino of
III EEE.
Report by: Adharshni M. K .

Significance of Engineersõ day
IEEE Student Branch -62851 of St. Xavierõs Catholic College of Engineering organized the event
óKnow the world of Engineers- Explore, Enhance and Evolveó on September 15, 2018 to celebrate
the 50thNational Engineersõ Day on the theme òDigital Transformation: A new Industrial
Revolution. This event wasorganized by Ms. H. L. Shelfa Lambert, Chairperson, IEEE EduSoc
SBCunder the guidance of Dr. A. Darwin Jose Raju, Coordinator, IEEE StB, Prof. J. Bright Jose,
Counselor, IEEE StB, Dr. A. Subitha, Faculty Advisor of IEEE WIE SBA and Dr. C. Seldev
Christopher, Faculty Advisor of IEEE EduSoc SBC whose contributions made this event a grand
success. The objective of this event was to create awareness about IEEE and its benefits and to
provide a platform to help the budding Engineers develop a professional network to know the
real world of Engineers. Around 125 students attended the event which includes both IEEE
members and non-members from the colleges in nearby districts. The event commenced with
Code of Ethics read by Mr. Micheal Rabi, Joint Secretary. Ms. E. G. Sajithra, Secretary, welcomed
the gathering. Presidential address was delivered by Rev. Fr. Dr. M. Maria William,
Correspondent of St. Xavierõs catholic College of Engineering. Er. P. R. Vishnu, Treasurer of IEEE
MAS Young Professionals and Test Engineer in Infosys was the Guest of honour, who addressed
the gathering about the significance of Engineersõ day. Following this Dr. S. Joseph Sekhar,
Principal of St. Xavierõs Catholic College of Engineering felicitated the gathering. Ms. H. L. Shelfa
Lambert, Chairperson, IEEE EduSoc formally rendered the Vote of Thanks. The next session
began with an introductory talk about the overview of IEEE by Ms. R. Ankayarkanni Stud ent
Ambassador, IEEE MAS WIE AG and Program Lead, IEEE MAS EduSoc. Followed by which the
benefits of IEEE was described by Ms. Kavyashree Prakashan, Finance Lead for IEEE MAS
Education Society. Ms. A. P. Sudha, Chairperson, IEEE Student Branch 62851 briefed about IEEE
Student Branch-62851.

Thereafter, a panel discussion was held headed by Mr.
B.Sharath, Secretary of IEEE MAS EduSoc. Gaming
session was conducted by Ms. Anu Maria Secretary,
IEEE WIE STB AG and Ms. C. Lincy Theresa
Chairperson, IEEE WIE STB AG. Mr. J. G. Benny
Jackson, Treasurer, IEEE MAS EduSoc gave a session on
òGetting started with Arduinoó. As an appreciation, the
participants were provided with the certificates and
prizes were also distributed to the winners. Finally,
Vote of Thanks was delivered by Mr. A. Supradeep
Treasurer, IEEE STB.
Report by: M.M. Abi Sharon

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 39

Hybrid Electric Vehicles
The Technical Gathering of the IEEE Student Branch - 62851 was conducted on 18-09-2018 which
was organized by Ms. A. P. Sudha, Chair Person, IEEE Student Branch under the guidance of Dr.
A. Darwin Jose Raju, Coordinator of the IEEE StB. 25 student members attended the meeting. The
meeting commenced with the Code of Ethics read by Ms. J. P. Reshma of III ECE .Followed by
which, the welcome address was delivered by Ms. B. V. Bavithraof III EEE. Ms. V. Evangelin of
III EEE gave a technical talk on Hybrid Electric Vehicles and also cited its advancement in recent
era. Following this, the presidential address was delivered by Ms. A. P. Sudha of IV ECE which
was on proactivity. Finally, the meeting came to an end with the Vote of Thanks by Ms. J. Josifa
Ashmi of III CSE.
Report by: A. Supradeep

Adobe Photoshop
The Technical Gathering of the IEEE Student Branch - 62851 was conducted on 25-09-2018 which
was organized by Ms. H. L. Shelfa Lambert, Chair Person, IEEE EduSoc SBC under the guidance
of Dr. A. Darwin Jose Raju, Coordinator of the IEEE StB. 25 student members attended the
meeting. Code of Ethics was read by Ms. Jeenel of II ECE. Welcome address was delivered by
AshlinDani of II IT. Followed by which, a technical talk on Adobe Photoshop was given by Mr. P.
Anto of III CSE. The presidential address was delivered by Mr. R. Abhishek of IV ECE. Ms. P. S.
Bavithra of III EEE rendered the Vote of Thanks.
Report by: M. M. Abi Sharon

St.Josephõs College of Engineering Chennai

Report on Women in Engineering
A Speech was conducted on 24.09.2018 for Women in
Engineering members by Anne jenifer.P, R.Srinidhi of
third year in a department of EEE under the guidance
of Ms.Venmathi. Members of WIE of second and third
year of EEE department were participated . First three
teams were selected based on their performance.

NGO Visit
The Non Governmental Organization visit to òSt.
Thomas Mountó at Chennai, is focused on improving
and providing an insight to the problems our
generations face and to inculcate an habit of helping
the poor and the needy in the minds of the students
who are the future of our country. This also helped in
achieving a better understanding between mankind
and focused on improving the people into a better
human being.

NGO Visit
The Non Governmental Organization visit to òRC
CONVENTó at Chennai, is focused on improving and
providing an insight to the problems our generations
face and to inculcate an habit of helping the poor and
the needy in the minds of the students who are the
future of our country. This also helped in achieving a
better understanding between mankind and focused on
improving the people into a better human being.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 40

NGO Visit
The Non Governmental Organization visit to
òPALACE HOMESó at Chennai, is focused on
improving and providing an insight to the problems
our generations face and to inculcate an habit of
helping the poor and the needy in the minds of the
students who are the future of our country.

Concepts of Soft Computing Techniques
Department of EEE of SJCE, Chennai organized a guest lecture on òSoft Computing Techniquesó
on 5.9.18. This lecture was given by Dr. P. Lakshmi, Anna University, Chennai. A round 150
students attended this guest lecture from 10.00 am- 1 pm. The whole session was very interactive.

Concepts of Embedded Systems For Smart Grid Environment
Department of EEE of SJCE, Chennai organized a guest lecture on òConcepts of Embedded
System for Smart Grid Environment ó on 14.09.2018. This lecture was given by Dr.S.Moorthi. He
is also working as an assistant professor in NIT,Tiruchirappalli. Approximately 150 students were
attended this guest lecture from 10.00 A.M to 1.00 P.M. The whole session was very interactive.

Concepts of World of Trillion Connections
Department of EEE of SJCE, Chennai organized a guest lecture on òConcepts of World of Trillion
Connectionsó on 18th September 2018. This great lecture was given by Mr.G.Makesh. He is
working in CRAYONõD,Chennai. Approximately 150 students were attended this guest lecture
from 2.00 P.M to 5.00 P.M. The whole session was very interactive.

Thiagarajar College of Engineering, Madurai

IEEE EVENTS ð REPORT
C-Aptitude: This event consists of a total of 30 questions. This
will help them in recruitment of IT service and IT product
companies. Solutions for questions were discussed by seniors.
This discussion is based on how to solve those aptitude
questions and reference links and books related to this.
C-Coding: In this event, four problem statements were given.
Discussions for those problems were given at the end and
gave awareness about programming languages.
Technical Aptitude: This event covers all ECE related subjects
with 30 multiple choice questions. This will help them in
cracking GATE related questions.
Quantz: In this event, 25 questions with important topics were
given and answers were discussed. This will help in both
recruitment and GATE exams.
Group Discussion: The objective for this event is to improve
their communication skill. General topics like Indian Politics,
Social media and recent technologies like Blockchain, Artificial
Intelligent etc., were given.
Idea Presentation: This is a team event with maximum of three
members. Problem statement was given at the event and gave
maximum of 45 minutes to collect details about that problem.
Poster Presentation: This is also a team event with maximum
of three members. Students were asked to prepare posters
related to any problem statements.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 41

V V College of Engineering, Tisaiyanvillai

IEEE Student Branch Meeting
IEEE student branch member Chithra L welcomed everyone. IEEE student branch member
Saraniya K gave a technical talk about transformer andrecent innovation in transformer.

IEEE Student Branch Meeting
IEEE student branch member Chithra L welcomed everyone. IEEE student branch member
Saraniya K gave a technical talk about innovation in generation of electricity. Representatives are
requested to submit the name list for òINNOVATOR IN YOUó program and students were asked
to submit their pr oject proposals.

Vaigai College of Engineer ing , Madurai.

Seminar on òIntroduction to Arduino Microcontrolleró
The Department of EEE and IEEE Student Branch of Vaigai
College of Engineering organized Seminar on
òIntroduction to Arduino Microcontroller ó on 25.07.2018.
The entire session handled by Mr. Aathinarayanan,
Assistant professor, Department of EEE and he provides
the hands on training in Arduino microcontroller. A total
of 50 students attended this seminar and developed their
own application and deployed it in their device.

Industrial visit at òAdani green Energy Pvt. Ltdó
The Department of Electrical and Electronics Engineering
and IEEE Student Branch of Vaigai College of Engineering
organized industrial visit at òAdani green Energy Pvt. Ltdó
on 04.08.2018. A total of more than 50 students and 3
faculties visited this place and gained the related
information about A dani Renewables.

Report by: Dr. P. Sugumaran, profpsugumaran@gmail.com

Valliammai Engineering College, Chennai

Report on Miniproject Expo 2018
The Department of EEE and IEEE Valliammai Student
branch conducted Mini Project Expo-2018 on 19.09.2018
for second year and third year students. Chief Guest of
the event Dr.K.Ayyar, Associate Professor of Electronics
and Instrumentation evaluate the studentõs mini
projects. Dr.K.Elango, Head of the department of EEE,
congratulates the participated students and encouraged
all to come out with many new ideas relating to rece nt
trends in future.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 42

Velammal Engineering College

SURGE 2K18 ðSymposium
Department of EEE, VEC conducted a National
level technical symposium, SURGE 2K18 on
11.08.2018, in association with IEEE student
branch. The event was inaugurated by
Mrs.S.Bhavya, Deputy Manager, Chennai
Metro Rail Ltd., Chennai. She is a proud
alumnus of our college and a University rank
holder of 2010 batch.

The event was also honoured by the presence of our Principal, Dr.N.Duraipandian and Ho D,
Dr.S.Srinath. The release of the department magazine, Technocrats, then followed. The inaugural
address was presented by our chief guest. She highlighted the importance of the fullest usage of
college resources and the maximum knowledge that it can provide. The event was coordinated by
the IEEE student members of the department. The event witnessed students participating from
various colleges across the state. Both technical and non technical events were organized for the
day. Online meme contest witnessed a large number of students posting their memes on the given
topic on our Instagram page.
Report by: Gurupriya K.

VIT University Chennai

International Conference on Recent Trends in
Advanced Computing, Cyber Physical Systems
The two-day International Conference on
Recent Trends in Advanced Computing with
the Theme of Cyber Physical Systems,
organized by School of Computing Science and
Engineering, VIT Chennai started today (10,
Sep, 2018). The conference was inaugurated by
the Chief Guest, Dr.U.B.Desai, Director, IIT,
Hyderabad.
In his inaugural speech, he emphasized the need for connecting diversified domains like Climate
Modeling, Agriculture, Health -care with Computer Science to create and develop low cost
solutions that are ultimately used by the society. The Conference Souvenir was also released by
the Chief Guest. Guest of Honor, Dr.-Ing. Sian Lun Lau, Professor and Dean, Sunway University,
Malaysia in his address, deliberated upon òCyber Physical Systems (CPS)ó. He touched upon IoT,
how CPS facilitates smart world to live in and what are its challenges. Dr. Shivakumar
Kalyanaraman, CEO, GE Power Conversion and Dr.Venkatesh Sarangan, Principal Scientist, TCS
presented Conference Keynote addresses. Dr. N. Sambandam, Pro-Vice Chancellor, VIT,
Chennai, gave felicitation address. Special Guest, Dr.S.Umashankar, Vice Chairman, IEEE
Madras Chapter, in his address, mentioned that the acceptance ratio of the Conference is 30%,
which portrays the quality of the scientific papers to be presented at the Conference.
DrP.Nithyanandam, Prof essor, VIT, Chennai welcome the gathering. Dr.Vaidehi Vijayakumar,
Dean, presented the Theme note. Dr.P.K.Manoharan, Additional Registrar, VIT Chennai, Deans,
Faculty, Staff and students graced the occasion. Dr.Rajkumar Murugesan, Industry Liaison
Officer, VIT, Chennai, proposed Vote of Thanks.

IEEE MAS LINK Vol. 15 No.9 September 2018 Page 43

IEEE MS NTC chapter Technical Seminar Report

On behalf of IEEE Madras Section Nanotechnology Council Chapter in association with Hindustan
Institute of Technolo gy and Science a distinguished lecture was arranged in Good Shepherd
Hall,HITS on 18th September 2018at 12.30 pm. The title of the talk was òMolecular Communication
and the Future Perspectives on the Internet of Bio-Nano Thingsó. Dr.R.Devanathan Professor
emeritus of HITS and IEEE MS NTC-Chair welcomed the gathering. Dr.R.Devanathan introduced
the speaker Dr. Sasitharan Balasubramaniam Acting Director of Research Telecommunications
Software and Systems Group ,Waterford Institute of Technology, Ireland. Dr . Sasitharan
Balasubramaniam has delivered the lecture through GOTO meeting.
Following are excerpts of his talk. The emerging field of molecular communication aims to create a
communication systems infrastructure that is constructed using biological compon ents and
systems that are found in nature. The development of such communication systems is possible
through the combination of nanotechnology as well as synthetic biology, enabling biological cells
to be reprogrammed in a similar manner as a computing dev ice. The possibility of constructing
biocompatible communication systems usin g natural biological cells are at the basis of a plethora
of applications including, intra -body sensing and actuation as well as targeted drug delivery.
Unlike traditional communi cation systems, which communicate largely through electromagnetic
waves, molecular communication is a brand new paradigm that brings along a number of
challenges. The focus of this seminar is to provide an overview of this new field, where example
molecular communication system models will be presented. For each of these models, a
representative communication system will be discussed, including the reuse of protocols from
conventional communication networks. The seminar will also discuss the Internet of Bio -Nano
Things, where the objective is to interconnect molecular communication system to the Internet.
This will also include a new form of Brain -Machine Interface that will be realized through
miniature devices implanted into the brain that will communicate and stimulate neurons at a
single-cell level. The multi -disciplinary seminar is ideal for researchers from the field of computer
science, electrical and electronic engineering, as well as molecular biology.
Mr.E.Terence AP(SG)/EEE have presented the vote of thanks for the sessions.

Report By
E Terence AP(SS)/EEE-HITS
Secretary- IEEE MS NTC chapter
Email
ID:eterence@hindustanuniv.ac.in

