

SPARK

News LETTER

DEPARTMENT OF ELECTRICAL & ELECTRONICS ENGINEERING

July - December, 2009

GATEWAY TO JOBS

Learn Slowly, but Daily : “Be Good, Try to be better, One day you’ll be the Best. Thus, greatness is not given as a charity by someone, but, earned by us step by step”. Once! Was in Singapore. I could not get sleep one night. But, in the next house there was something going on. Till morning I could not sleep and I heard nonstop activities from the house. In the morning when I went for a walk, I came to know that it was the Guest House of Rajani Kant, and the whole night the 60 year old Rajanikanth was practicing dance and getting his steps and dialogues right .Practice, practice and practice...it is the only solution to all our problems, especially in ‘Spoken English’. MS Subbalakshmi used to practice singing 3 hours everyday,even after becoming Bharata Ratna.Ustad Bismillah Khan used to practice Shehnai for 3 hours a day even in his 90s.Same is the case with Beethoven earlier.Arjuna proved ‘practise makes a person perfect’.Instead of learning 1000 words regarding Synonyms,Antonyms etc.continuously for the GRE Examination,learn only 2 to 10 words every day and apply them, use them with mother,friends,brothers and sisters and peers,juniors,even if you’ve to contrive a situation to use it.Everyday ask yourself”What is the development in me as a human being compared with what I was yesterday?What are the few aspects I learned in the last 24 hours which I can apply in my life and be a better person?”.If you know, what you know and what you do not know you are wise, you are on the right path of success.”The 21st Century illiterate is one, who cannot unlearn to relearn”. see this simple Mathematical equation, $(x=0 \text{ to } 1)=1$ That is, you may be at 0,but everyday if you learn a very very small amount x ,remember every day, then one day you’ll be 1 in 1 crore.To Conclude, Read a daily daily for 15 minutes loudly and Write right things in dairy daily. Develop daily.

Teach: We learn thrice when we teach others. So, teach the difficult subjects or difficult sentences and concepts to your peers, father or mother or brothers, sisters and friends. Best is to talk to your mother as she doesn’t know what you are saying, and she feels happy when her child speaks in English! If you can give tuitions to your classmates or juniors, it would be excellent. During the walk after dinner if you can discuss such important and difficult points with your friends, you will never forget-just see the difference. Most of the boys discuss the same eternal topic-about girls, and little bit you’ve learned also will be forgotten forever! The bottom line is, if you want to learn fast, teach first. If you want to crack an IAS or IPS or CAT, I’ve a mantra: Teach 8th, 9th or 10th class children studying in CBSE.That’s it! One who helps you realize God, is a speaker, one who makes you realize yourself is a Prophet. Be a Prophet!

Academic Results:

Year	Total appeared	Total pass	% Pass
IV/IV B.Tech.(I Semester)	114	101	88.59
III/IV B.Tech.(I Semester)	128	101	78.90
I/IV B.Tech.(2008-2009)	128	100	78.12

List of the students who are participated in Paper Presentations & other events :-

S.No	Regd.No	Name of the student	Name of the meet	College Name	Dates	Event name
1	Y8EE888	P.Anusha	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	JAM
2	Y8EE876	CH.Nikhila	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	JAM
3	Y8EE916	V.Sruthi	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	Picture analyzers
4	Y8EE875	N.Priyanka	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	Picture analyzers
5	Y8EE915	T.Venkata praveena	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	Caption writing &Problem solving
6	Y8EE885	Kiranmai .K	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	Caption writing &Problem solving
7	Y8EE897	Sudeepti .B	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	Picture analyzers
8	Y8EE805	A.Divya	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	Picture analyzers
9	Y8EE882	Spandana.K	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	Picture analyzers
10	Y8EE891	Naga lakshmi .G	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	Picture analyzers
11	Y8EE871	N.Anjalidevi	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	Virtual Interview
12	Y8EE923	V.Sudha	SAMYAK-09	KL University	9-10-2009 To	Virtual Interview

					10-10-2009	
13	Y8EE904	Sk.Sabia	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	Virtual Interview
14	Y8EE912	T.B.S.Devi	SAMYAK-09	KL University	9-10-2009 To 10-10-2009	Picture analyzers

Paper Presentations by the students in various Institutions under various events:-

Sl.No	Regd,No	Name of the student	Name of the meet	Date	Organized By	Activity	Result
1	Y8EE888 Y8EE876	P.Anusha Ch.Nikhil	Samyak-2009	09-10-2009 To 10-10-2009	K.L.E.F University Vaddeswaram	JAM(just a minute).	Participation Certificate
2	Y8EE916 Y8EE875	U.Sruthi N.Priyanka	Samyak-2009	09-10-2009 To 10-10-2009	K.L.E.F University Vaddeswaram	Picture Analysis	Participation Certificate
3	Y8EE915 Y8EE885	T.V Praveena P Kiranmai	Samyak-2009	09-10-2009 To 10-10-2009	K.L.E.F University Vaddeswaram	Caption Writing, Problem Solving	Participation Certificate
4	Y8EE897 Y8EE805	Sudeepthi A.Divya	Samyak-2009	09-10-2009 To 10-10-2009	K.L.E.F University Vaddeswaram	Picture Analysis & Caption Writing	Participation Certificate
5	Y8EE882 Y8EE891	P Spandana P S Naga Lakshmi	Samyak-2009	09-10-2009 To 10-10-2009	K.L.E.F University Vaddeswaram	Picture Analysis	Participation Certificate
6	Y8EE871 Y8EE923 Y8EE904	N.Anjali Devi V.Sudha Rani Sk.Bibi Safia	Samyak-2009	09-10-2009 To 10-10-2009	K.L.E.F University Vaddeswaram	Picture Analysis & Virtual-Interview	Participation Certificate
7	Y8EE912	T.B.S. Devi	Samyak-2009	09-10-2009 To 10-10-2009	K.L.E.F University, Vaddeswaram	Picture Analysis	Participation Certificate
8	Y7EE900	S.Satheeswara Raju	Vignan sravanthi- 2009	07-12-2009 to 08-12-2009	Vignan degree and pg colleges, Guntur	Chemisty Quiz	Participation Certificate
9	Y7EE900	S.Satheeswara Raju	Vignan sravanthi- 2009	07-12-2009 to 08-12-2009	Vignan degree and pg colleges, peda palakaluru road, Guntur	Mr/Miss Sravanthi	Participation Certificate
10	Y7EE824	D.V.Anil Kumar	Gec Fest- 2009	12-12-2009 To 14-12- 2009	Gudlalleru Engineering College, Gudlalleru	Fuzzy logic and neural networks based intelligent	Participation Certificate

						controller	
--	--	--	--	--	--	------------	--

RAJEEE Activities:-

1. **Non-Conventional Energy Sources** by Sri G.Harinath Babu,Executive Engineer, NEDCAP Ltd, 04th July 2009.
2. **Generation of Electrical Power** by Sri.Y.Bhemadhana Rao, Assistant Divisional Engineer, VTPS, Vijayawada, 29th July 2009.
3. **Magic Key for Magnificent Achievement** by Sri Y. Satyanarayana,Deputy Commissioner, Department of Commercial Taxes & Government of Andhrapradesh,9th December 2009.
4. **Power System Engineering: An Integration of Inter Disciplinary Area of Electrical,Computer Science,Electronics and Communication Engineering** by Dr.K.Santi Swaroop,Professor, EEE Department , IIT-Madras , Chennai ,10th December 2009.

IEEE Activities:-

1. Meeting is arranged to plan the events in the months of August and September.
2. Group discussion is arranged for the student members on "Is India safe? For its people" on 12th August 2009.
3. Meeting is arranged to start membership drive on 20th November 2009.

Training & Placement Information:

The following **20 students of IV/IV B.Tech** have placed in the following companies.

1	Y5EE878	SANKAR ANAND ALLABOINA	ADARSH
2	Y5EE880	SASHANK NADAKUDITI	TCS
3	Y5EE881	SATISH BABU KOPPAKULA	TCS
4	Y5EE882	SAYED BAJI SHAIK	ELECTRICAL ENGG IN
5	Y5EE883	SHAIK ELIYAZ AHMED	TCS
6	Y5EE884	SHARIFKHAN PATTAN	CMC LTD
7	Y5EE886	SIVA RAMA KRISHNA. PUTTA	ADARSH
8	Y5EE887	YELLENEDI SIVAKRISHNA	I- COM ORISSA
9	Y5EE890	SOWMYA GINJUPALLI	TCS
10	Y5EE892	Y.S.NAGENDRA KUMAR	VIJAYA ELECTRICALS, HYD
11	Y5EE893	S.SHREEKANTH	LECTURER IN C.R COLLEGE
12	Y5EE896	J.SRINIVASARAO	TCS

13	Y5EE897	MAGULURI SRINIVASARAO	ROYAL AGRICUTRAL COLLEGE, UK
14	Y5EE907	THOTA RAVISRIKANTH	M.TECH JNTU, HYD
15	Y5EE909	V LAKSHMANA VINOD E	TCS
16	Y5EE911	VENKATA KARTHEEK.G	M.TECH IN VIT VELLORE
17	Y5EE912	VENKATESH OGIRALA	TCS
18	Y5EE913	MANIKALA VENUBABU	Trigeo Technologies Pvt Ltd,Hyd
19	Y5EE914	VEMURI VIDYA SAGAR	INFOSYS
20	Y5EE917	VIJAYA LAKSHMI KARASANI	TCS

Seminars/ Workshops/Conferences/Short Term Courses/ Symposia attended by the faculty:

1. **Sri Y.Suri Babu** , Senior Lecturer & **Sri G.Samba Siva Rao** , Senior Lecturer , Two-day National Workshop on DSP Controlled Power Electronic Systems & Applications , Organized by Sri Venkateswara College of Engineering & Technology , Chittor , during 10-11 July 2009.
2. **Smt. K.Radha Rani** , Assistant Professor, One- day Workshop on Trends in Research & Development-An Academic Perspective , Organized by JNTU College of Engineering Hyderabad,22nd august 2009.
3. **Sri G.B.Sankar Rao** , Assistant Professor , **Sri N.C.Kotaiah** Assistant Professor and **Sri Y.Suribabu** Senior Lecturer, One-day National Seminar on Non-Conventional Energy Sources , Organized by Gudlavalleru Engineering College , Gudlavalleru , 24th october,2009.
4. **Smt. P.Anjali Kumari** , Senior Lecture and **Smt. V.Sarayu** , Lecturer , two-day Workshop on Advances in Power Component & Systems Organized by Vignan University , Vadlamudi , during 10-11 December, 2009.

Registration for Research/Higher Degrees:

1. **Sri G.Sambasiva Rao**, Senior Lecturer, Department of Electrical & Electronics Engineering, has regisetred for Ph.D Degree with JNT University, Hyderabad, September 2009.
2. **Sri J.H.V.Veeraraghava**, Lecturer, Department of Electrical & Electronics Engineering, has regisetred for Ph.D Degree with JNT University, Hyderabad, September 2009.

Additions to the Faculty:

S. No.	Name	Designation	Date of Joining
1	Sri P. Sivakrishna	Lecturer	10-07-2009
2	Sri N. Dharani Kumar	Lecturer	03-09-2009

[Gathering of students at Mysore palace on Long Industrial tour.](#)

[Memorable moments of the students with their friends](#)

- Bangalore museum.

EDITORIAL BOARD

Editor: - Dr.K.Chandra Sekhar **Sub- Editor:** - Sri.J.H.V.Veera Raghava
Members: - Mrs.K.Swarna Sri, Mrs.K.Radha Rani, Sri.N.C.Kotaiah, Sri.G.B.Sankara Rao,
Student Members:-K.Surya Kumar, C.Ratna Kumar, K.Ajith Singh.