

VIDYA ACADEMY OF SCIENCE & TECHNOLOGY TECHNICAL CAMPUS – Kilimanoor

“A Unit of Vidya International Charitable Trust”

WEDNESDAY NEWS

Issue No:124 1st July to 31st July, 2021

❖ EVENTS/TALKS/SEMINARS/CONFERENCES

❖ INSTALLATION OF AUTOMATIC HAND SANITIZER DISPENSER

The department of Electronics and Communication Engineering designed and developed an Automatic Hand Sanitizer Dispenser Machine with the continual effort of Mr. Briju V G (Trade Instructor, ECE) and team. A dispenser unit has been donated to the college and is installed in the lobby for public use.

PRODUCT FEATURES

- Touch-Free sanitizer
- Sensor operated system
- Capacity:500ml
- Adjustable drop size of dispensing sanitizer
- Supply: 230 V
- Low power consumption
- Installation Method: Wall Mount / Table Top
- Compact size
- Indoor and Outdoor installation
- Easy to refill
- Easy to maintain

The Automatic Hand Sanitizer Dispenser Machine installation news was covered by the media too.

POSTER

DESIGNED, DEVELOPED AND DONATED BY
 DEPARTMENT OF ELECTRONICS AND COMMUNICATION ENGINEERING
 VAST TC, KILIMANOOR
 APRIL 2021

AUTOMATIC SANITIZER DISPENSER MACHINE

Features

- Touch free
- Sensor Operated System
- High Speed Sensing
- No False Triggering
- Adjustable drop size of dispensing sanitizer
- Compact Size
- Easy to Refill
- Easy to Maintain
- Lower Cost

500 ml Capacity

Designed, Developed and Donated by
DEPARTMENT OF ELECTRONICS AND COMMUNICATION ENGINEERING
VIDYA ACADEMY OF SCIENCE AND TECHNOLOGY TECHNICAL CAMPUS
 Kilimanoor, Thiruvananthapuram
www.vidyatcklmr.ac.in
 (A Unit of Vidya International Charitable Trust)

evastofficial evastofficial

MEDIA COVERAGE

❖ VIDYA KEAM MOCK AND MODEL EXAMS.

Vidya Academy of Science and Technology Technical Campus, Kilimanoor organized an online **KEAM-2021 Mock and Model Entrance Examination** as a part of Vidya student support cell in the month of July. **First Mock exam** was conducted on **10th & 11th July 2021** which had an overall participation of **1124**. **Second Mock Exams** were conducted on **15th and 16th July 2021** and received an overall pass of **846** attendees. **Model exams** were conducted on **24th & 25th July 2021**. **666** was the attendance of the same. The objective of this initiative is to give exposure to aspiring students so that they are able to get the best avenues for doing their higher studies. With the combined effort of all staff members the initiative received good response and was able to complete successfully. Second and final model exams were conducted on **31st July and 1st August**. The same received an overall participation of 407.

PREPARE WELL FOR
KEAM 2021
Join Online
MODEL EXAMS
Paper 1: 24 July 2021
Paper 2: 25 July 2021
Visit: www.vidyatecklrm.ac.in/
For enquiries contact: 9745869357

**VIDYA ACADEMY OF SCIENCE AND TECHNOLOGY
TECHNICAL CAMPUS**
Kilimanoor, Thiruvananthapuram
 @vasttcofficial

PREPARE WELL FOR
KEAM 2021
Join Online
MODEL EXAMS
Paper 1: 24 JULY | Paper 2: 25 JULY
Visit: <https://www.vidyatecklrm.ac.in/>

**VIDYA ACADEMY OF SCIENCE AND TECHNOLOGY
TECHNICAL CAMPUS**
Kilimanoor, Thiruvananthapuram
 @vasttcofficial @vasttcofficial
For enquiries contact: 9745869357

PREPARE WELL FOR
KEAM 2021
Join Online
MOCK EXAM SERIES
(2 Sets, 4 Exams)
Set 1: 10 & 11 JULY
Set 2: 15 & 16 JULY
For enquiries contact 9745869357
Visit: <https://www.vidyatecklrm.ac.in/>

**VIDYA ACADEMY OF SCIENCE AND TECHNOLOGY
TECHNICAL CAMPUS**
Kilimanoor, Thiruvananthapuram
 @vasttcofficial @vasttcofficial

KEAM 2021 MODEL EXAMS

Paper 1: 31 July 2021
Paper 2: 1 August 2021

❖ Career Counseling session:

An online Career Counseling session was conducted in association with Matrix Science Education Coaching Centre, Kadakkal at **7PM, 31 July 2021**. The session reached an attendance of 83 students. The session was handled by **Ms. Anjana N(Asst. Prof-ECE)**. The session ended with a question & answer session in which students cleared their queries and interacted lively.

❖ WEBINAR ON “INTRODUCTION TO EARTHING SYSTEM”

The Electrical and Electronics Department of VAST TC conducted a webinar on **Introduction to Earthing System** for faculty members and students on **2nd July, 2021** from **4.00 pm to 5.00 pm** via Google meet. The chief guest of the event was **Mr. L R Sharma**, Director, Building Services, Ayesha, Asia and the resource person was Mr. Apsilal S R, Senior Electrical Engineer. **Ms. Liji Ramesan Santhi (Asst. Prof- EEE)** welcomed all the participants. The webinar was inaugurated by the inaugural speech by Mr. Sharma, he shared his practical experience and also discussed the difference between theoretical as well as practical experience. Then the session was handed over to Resource Person, Er. Apsidal. The speaker explained well about the basic concept of electrical engineering, electric shock, step potential, touch potential, Earthing, importance of earthing and different types of earthing system. He handled the webinar in an interactive way and the students actively participated. He also explained the single line diagram and showed some practical fields. At the end of the session, students gave their feedback and the session concluded by 5.45 pm with a vote of thanks by Ms. Liji Ramesan Santhi. The overall convenor of the programme was **Dr. M C John Wiselin (HoD- EEE)** and the event was co-ordinated by **Ms. Asna S Asok (Asst Prof, EEE)**. Total 80 participants attended this webinar, also we have 31 external participants from various colleges (College of Engineering Munnar, IES college of Engineering, Muthoot Institute of Technology, AWH Engineering College, College of Engineering Vadakara, Christ College of Engineering etc) attended the program and we got very encouraging responses through their positive feedback.

❖ ACHIEVEMENTS OF STAFF

❖ Mr. MIDHUN S. S. PUBLISHED JOURNAL PAPER

Mr. Midhun S S published a journal paper titled, “**Stimulus Responsive Remotely Rupturable Marbles Realized through a Hybrid Nanoparticle Concept**” in the LANGMUIR journal published by American Chemical Society (ACS). The article was published on **1st July, 2021**. In the research, superomniphobic hybrid perfluorinated carbon black - silica nanoparticles were used to encapsulate liquid and adhesives to form Water Marbles, Epoxy Marbles and Silicon Marbles. To estimate the rupturability characteristics the response of these millimeter sized marbles to lasers were analysed. The marbles possessed high mechanical integrity and repeated cyclability before breaking in the rolling impact test.

Stimulus Responsive Remotely Rupturable Adhesive Marbles Realized through a Hybrid Nanoparticle Concept

Midhun Sasikumar Saji, Chandan Sahu, Ramakrishna Sukamanchi, Santhosh Kumar Kalambalayil Sankaranarayanan, Dona Mathew, and Satheesh Chandran Maniyan*

Cite This: <https://doi.org/10.1021/acs.langmuir.0c03592>

Read Online

ACCESS |

Metrics & More

Article Recommendations

Supporting Information

ABSTRACT: Adhesive marbles, an innovative concept derived from liquid marble technology that is "remotely breakable on demand" by external stimuli, offer diverse application prospects. Therefore, a chemically linked superomniphobic hybrid perfluorinated carbon black-silica nanoparticle (PCBSN) was realized by functionalizing surface groups and used for encapsulating adhesives. PCBSN successfully encapsulated liquids and adhesives to form water (WM, contact angle 158°), epoxy (EM, contact angle 145°), and silicone (SM, contact angle 135°) marbles, regardless of the surface tension and polarity. Studies on the interface characteristics revealed that the work performed for marble formation maintained an inverse relationship with the surface energy of particles and the surface tension of encapsulated liquids. The marble formation energy was determined to be higher for EM (1.071×10^{-17} J) and lower for SM (0.946×10^{-17} J). Upon exposure to laser, marbles showed a rapid photothermal response, and the heat transferability on the surface of marbles followed the order SM > EM > WM. The marbles were remotely rupturable by regulating the applied laser power, with breaking time being tunable from <10 to 500 s. The photothermal efficiency (%) of marbles can be graded as good and falls in the range of 88.6×10^{-3} (EM) and 162.9×10^{-3} (SM) at 1.5 W laser power. The marbles possessed high mechanical integrity and repeated cyclability before breaking on the rolling impact test. These adhesive marbles formed from PCBSNs may represent attractive candidates for such applications as "bonding from a distance" through remote means.

❖ FACULTY DEVELOPMENT PROGRAMME

- ❖ **Mr.Sanaj M S (Asst.Prof &HoD in- Charge CSE)** participated in a 3 day (**23rd June – 25th June**) APJ Abdul Kalam Technological University sponsored Faculty Development Programme conducted by MuthootInstitute of Technology and Science, Ernakulam on **“Mathematical Foundations for Artificial Intelligence and Machine Learning.**

- ❖ **Mr.Sanaj M S (Asst.Prof & HoD in -charge CSE)** participated in a one day Faculty Development Programme conducted by SRM TRP Engineering College TrichyTamilnadu on **“Importance of Innovation and IPR in Academia”** on **10th July, 2021**

- ❖ **Mr.Sanaj M S (Asst.Prof & HoD in -charge CSE)** participated in a three day (8th July -10th July) Workshop on **“Applications of Tree Based Models in Data Science”** conducted by Chalapathi Institute of Engineering & Technology Guntur, AP

- ❖ **Mr.Sanaj M S (Asst.Prof & HoD in -charge CSE)** participated in a 3 day (1st July – 3rd July) APJ Abdul Kalam Technological University sponsored Faculty Development Programme conducted by Christ College of Engineering, Irinjalakuda on **“Research Frontiers in Computer Science”**.

- ❖ **Mr.Sanaj M S (Asst.Prof and HoD in charge – CSE)** participated in a 5 day (**5th July – 9th July**) ATAL Academy Online Elementary Faculty Development Programme conducted by Vivekanand Education Society's Institute of Technology, Chembur, Mumbai on **“Cyber Security”**.

- ❖ **Ms. Anaya Anson, (Asst Prof – CSE)** participated in the FDP on **“Importance of Innovation and IPR in Academia”** on **July 10th 2021**.

- **Ms. Anjana. N (Asst. Prof- ECE)** completed a 6 week online course on **Usable Security** from University of Maryland via Coursera.

- ❖ **Mr.Sanaj M S(Asst.Prof & HoD in-charge -CSE) and Ms.Beena V R (Asst.Prof-CSE) completed a three Day online FDP (KTU sponsored) on Art and Skill of Writing Research Publications organized by Department of Civil Engineering, NSS College of Engineering Palakkad from 28th June 2021 to 30th June 2021.**

- ❖ **Mr.Sanaj M S(Asst.Prof & HoD in-charge CSE) ,Ms. Anaya Anson, Ms.Divya M k, Ms. Krishna L,Ms.Ansha Shakeer,Ms.Revathy Prasannan,Ms. Anju Vikraman V J , Mr.Suraj S R (Asst.Prof-CSE) participated in the FDP on “Research Planning and Business Development using IPR” on July 3rd 2021 organized by the Department of Physics, SRM TRP Engineering College, Trichy.**

- ❖ **Mr.Sanaj M S (Asst.Prof & HoD in-charge CSE) participated in a 6 day (21st June – 26th June) Online International Faculty Development Programme conducted by Panimalar Institute of Technology, Chennai on “Application of Artificial Intelligence and Machine Learning with Digital Image Processing”**

- ❖ **Mr.Suraj S R (Asst.Prof- CSE) participated in a 3 day (23rd June to 25th June 2021) Faculty Development Programme conducted by TKM INSTITUTE OF TECHNOLOGY ,KOLLAM on “Data Analytics using R”.**

- ❖ **Mr. Sanaj M S (Asst.Prof & HoD in-charge CSE)** participated in a one day (**21st July**) Workshop on **“Chalo Website Banaye”** conducted by JIS College of Engineering, Kolkata, West Bengal.

- ❖ **Ms. Divya M K (Asst.Prof -CSE)** completed AICTE Training and Learning (ATAL) Academy Online elementary FDP on **“Cyber Security, Ethical Hacking, and Cyber Crime”** from **12/7/21 to 16/7/21** at Department of Computer Science, University of Kashmir.

- ❖ **Ms. Ansha Shakkeer (Asst.Prof – CSE)** completed three days Faculty Development programme entitled **“Emerging Space Technology in the field of Computer Science”** Conducted between **July 14 to 16 2021**, organized by the department of computer science and engineering Jawaharlal Nehru College of Engineering and Technology Palakkad.

- ❖ **Ms. Lekshmi Devi R (Asst. Prof- EEE)** completed Online Faculty Development Programme on **“Role of Power Electronics in Renewable Energy Systems”** held from **05 – 09 June, 2021** organized by Department of Electrical & Electronics Engineering, College of Engineering Kidangoor.

❖ WEBINAR

- **Mr. Sanaj M S (Asst.Prof and HoD in charge – CSE)** participated in a one day (**11th July, 2021**) Webinar on **“IT Career in ERP Landscape”** conducted by JIS College of Engineering, Kolkata, West Bengal.

→ ACHIEVEMENTS OF STUDENTS

→ PLACEMENTS

The following students of **S8 ECE (2017-21 Batch)** were placed in MNCs. Ms. Sreereshmi M.S, Mr. Jithesh Jayakumar and Ms. Avani A.S are placed in Infosys

→ **Mechanical Engineering students got placed in INFOSYS**

Mr. Aswin R. S. and Adesh V. Anand (S8 ME) got placed in Infosys after successfully clearing the written test and interview stages of the KTU organized recruitment drive of Infosys.

→ **Final year students of Mechanical Engineering got placed in Seasense softwares (P) Ltd**

Mr. Mithun S. S, Ms. Prathibha Chandran, Mr. Akhil Nanda and Mr. Vinay V. A (S8ME) got placed in Seasense software (P) Ltd. The recruitment drive was organized by the college in which the students attended interviews in online mode.

→ Mr. Abhijith V.A, Ms. Anagha P, Ms. Nabitha S, Ms. Haripriya P.S, Ms. Anagha P, Mr. Jithesh Jayakumar and Mr. Hareesh Kumar (S8 ECE) were placed in Seasense.

→ The following students from Department of Computer Science and Engineering (S8 CSE) got placed at SeaSense software Pvt Ltd on 12th July 2021.

★ Mr.Ajas A S and Ms.Shahina S R

→ The following students from Department of Computer Science and Engineering (S8 CSE) got placed at Pinnacle software and Services as Software Developer on 9th July 2021.

→ Mr.Junaid B S and Ms.Shahina S R

→ Mr.AbhijithLal C, KrishnapriyaJ, Rojin mon, PradiptaMukherjee (S8 CSE) under the guidance of Ms. Athulya Kamalasanan (Asst.Prof- CSE) got the **best oral presentation award** in the machine learning track of computer science department for the paper “**An efficient intrusion detection using machine learning approach**” in the “**International conference on computing and informatics ICCI 2021**” organized by Christ college of engineering,Irinjalakuda, Thrissur on **13th July 2021**.

- **Vignesh M (S8 CSE)** got placed as Software Engineer at "**Headfitted Solutions Private Limited**", Pune on **July 19th 2021**.

21 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 258 259 260 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281 282 283 284 285 286 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307 308 309 310 311 312 313 314 315 316 317 318 319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 339 340 341 342 343 344 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 360 361 362 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 409 410 411 412 413 414 415 416 417 418 419 420 421 422 423 424 425 426 427 428 429 430 431 432 433 434 435 436 437 438 439 440 441 442 443 444 445 446 447 448 449 450 451 452 453 454 455 456 457 458 459 460 461 462 463 464 465 466 467 468 469 470 471 472 473 474 475 476 477 478 479 480 481 482 483 484 485 486 487 488 489 490 491 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 514 515 516 517 518 519 520 521 522 523 524 525 526 527 528 529 530 531 532 533 534 535 536 537 538 539 540 541 542 543 544 545 546 547 548 549 550 551 552 553 554 555 556 557 558 559 560 561 562 563 564 565 566 567 568 569 570 571 572 573 574 575 576 577 578 579 580 581 582 583 584 585 586 587 588 589 590 591 592 593 594 595 596 597 598 599 600 601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621 622 623 624 625 626 627 628 629 630 631 632 633 634 635 636 637 638 639 640 641 642 643 644 645 646 647 648 649 650 651 652 653 654 655 656 657 658 659 660 661 662 663 664 665 666 667 668 669 670 671 672 673 674 675 676 677 678 679 680 681 682 683 684 685 686 687 688 689 690 691 692 693 694 695 696 697 698 699 700 701 702 703 704 705 706 707 708 709 710 711 712 713 714 715 716 717 718 719 720 721 722 723 724 725 726 727 728 729 730 731 732 733 734 735 736 737 738 739 740 741 742 743 744 745 746 747 748 749 750 751 752 753 754 755 756 757 758 759 760 761 762 763 764 765 766 767 768 769 770 771 772 773 774 775 776 777 778 779 780 781 782 783 784 785 786 787 788 789 790 791 792 793 794 795 796 797 798 799 800 801 802 803 804 805 806 807 808 809 810 811 812 813 814 815 816 817 818 819 820 821 822 823 824 825 826 827 828 829 830 831 832 833 834 835 836 837 838 839 840 841 842 843 844 845 846 847 848 849 850 851 852 853 854 855 856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876 877 878 879 880 881 882 883 884 885 886 887 888 889 890 891 892 893 894 895 896 897 898 899 900 901 902 903 904 905 906 907 908 909 910 911 912 913 914 915 916 917 918 919 920 921 922 923 924 925 926 927 928 929 930 931 932 933 934 935 936 937 938 939 940 941 942 943 944 945 946 947 948 949 950 951 952 953 954 955 956 957 958 959 960 961 962 963 964 965 966 967 968 969 970 971 972 973 974 975 976 977 978 979 980 981 982 983 984 985 986 987 988 989 990 991 992 993 994 995 996 997 998 999 1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035 1036 1037 1038 1039 104

→ S5 TOPPERS OF DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

It was a proud moment for the Department of Computer Science And Engineering when the S5 University results of the 2018 - 2022 Batch were published with **3 students securing SGPA more than 9** and **12 students securing SGPA between 8 and 9.**

→ S5 TOPPERS OF DEPARTMENT OF ME

The toppers of S5 ME (2018-22 Batch) based on the S5 University result.

→ S5 TOPPERS OF DEPARTMENT OF CE

The toppers of S5 CE (2018-22 Batch) based on the S5 University result.

→ S5 TOPPERS OF DEPARTMENT OF EEE

The toppers of **S5 EEE (2018-22 Batch)** based on the S5 University result.

→ **Nimisha R S , Nayanthara P M,Devna A S (S6 CSE)** have completed 24 and 35 courses respectively, as part of “**Google Cloudready Facilitators Program 2021**” from **Google Cloud's training platform, Qwiklabs-Hands-On Cloud Training.**

❖ **Click these links to see their achievement:**

❖ **NimishaRS:** https://www.qwiklabs.com/public_profiles/2dee34f3-3f6f-4716-ab26-46d894c0748b

◆ NayantharaPM:

https://www.gwiklabs.com/public_profiles/17e2017b-bf5a-4ba0-9c00-ac7d8a355c0f

◆ Devna A S :

https://google.gwklabs.com/public_profiles/5c6135bb-1dbf-4f4a-8d4c-df70dde7dca6

→ **Sreepriya Anil A S, Abhaynath K (S6 CSE)** attended “**CYBER SECURITY SUMMER INTERNSHIP PROGRAM 2021**” conducted from **June 2021 to July 2021** at the Cyber Crime Cell, Gurugram Police.

→ **Divya Mohan (S6 CSE)** completed a 5 days workshop on “**Python for Machine Learning**” “organized by Robotics Club of University College of Engineering, Thodupuzha from **1st July 2021 to 5th July 2021**.”

→ **Sreerag S Sivan, (S6 CSE)** participated in the Quiz Competition and Scored 66% on **5th July 2021** organized by “**e-flip mapping technology**”.

→ **Mr. Mojith M J of S4 ECE (2019-23 Batch)** completed 7 - Day bootcamp on

- Data Analytics and Dashboard with Excel with ShapeAI
- Python and Data Analytics
- Cyber Security

→ **Parvathy R S (S2 CSE)** completed a course on “**Mindfulness and Well-being: Living with Balance and Ease**” on **15th July, 2021**.

→ Vaisakh V S (S2 CSE) participated in a webinar on “Introduction to Earthing System” on 2nd July, 2021.

❖ NEWLY JOINED FACULTY/STAFF

Name of Faculty/Staff	Department	Designation	Remarks
Mr. Prasanth V Pradeep	Applied Science	Assistant Professor (Physics)	22.07.2021

CONTRIBUTORS TO THIS EDITION

Dr. T. Mathavaraj Ravikumar (Principal), Ms Anjana. N. (Asst.Prof-ECE), Mr.Ramu Rajendran (Asst.Prof-ME), Ms.Mrudula Murukan G.(Asst.Prof-EEE), Ms Rini Madhavan Rajeev (Asst.Prof-CE), Ms.Revathy Prasannan (Asst. Prof -CSE), Ms Abitha (Asst.Prof -AS) Ms. VigithaVidyadhar (Asst.Prof -AS), Ms.Aswathy S., PA to Principal.

SUGGESTIONS & SUPPORT

We value your suggestions for improvement. For contact or assistance on related matters please send us an email to wednesdaynews@vidyacklmr.ac.in. We shall get back to you at the earliest.

Wednesday News Team