

SREE DATTHA INSTITUTE OF ENGINEERING AND SCIENCE

SHERIGUDA, IBRAHIMPATNAM

Department of Electronics and Communication Engineering

E-NEWS LETTER-TECH PATRA

Vision of Department: To become world reputed centre for the Electronics and Communication Engineering education and inventions for the benefit of society.

Dept Mission 1: Train the Stake holders to gain knowledge in Electronics & Communication Engineering.

Dept Mission 2: Promote and involve in Social, Professional & Leadership activities.

Dept Mission 3: Provide state of the Art facilities to promote logical and innovative thinking.

Dept Mission 4: Collaborate to meet the challenges and betterment of the mankind.

SREE DATTHA INSTITUTE OF ENGINEERING AND SCIENCE
SHERIGUDA, IBRAHIMPATNAM, HYD

Vision, Mission of the Institute

Vision:

- To develop this Institute as one of the premier & top-class institution in India.
- To be an academic institution in dynamic equilibrium with its social ecological and economic environment, striving continuously to excellence in education, research and technological service to nation.

Mission:

- To provide high quality enterprising students with excellent technological skills
- To create and sustain a community of learning in which students acquire knowledge and learn to apply it professionally with due consideration for ethical and economic issues
- To pursue Research and disseminate research findings
- To help in building national capabilities in science, technology, humanities, management, education and research.

About the Department

The Department of Electronics and communication Engineering degree prepare graduates for successful, profitable and lifelong careers in Electronics and Communication Engineering. In this Engineering students study hardware and software systems through innovative classroom instructions, supported by laboratories equipped with the state of-the-art hardware and software. The department ensures that the students are introduced to both fundamental and advanced knowledge in areas such as Electronics, Communication, embedded systems, networking technology, and software etc.

Salient Features of the department are as follows.

- State of the Art Computing Facilities
- ICT in Teaching and Learning
- Teacher as Mentor
- Research & Publications with Social Impact
- Supportive Learning for Placements
- Professional Development for Industrial Engagement

Various activities conducted by the department for the students are as follows.

- Value Added Courses
- Career Oriented Add-On Courses
- Special Training for Competitive Examination
- Expert Lectures for Industry Interaction
- Report Writing & Paper Presentation
- Personality Development & Soft Skill Training

Program Educational Objectives (PEOs)

- **PEO 1:** Pursue Successful career in Industry, Research by applying contemporary Science, Engineering and Technical Skill with professional ethical values.
- **PEO 2:** Apply the Technical Skills, Analyze the Requirements, Prepare Technical Specific designs and provide novel Engineering Solutions with Ethics.
- **PEO 3:** Work in Multidisciplinary teams with effective Interpersonal skills to develop Sustainable Solutions for Industry and Society.
- **PEO 4:** Adopt the Recent Emerging Technologies and become a lifelong learner to analyze and produce efficient product designs.

PROGRAM OUTCOMES(PO'S)

1. An ability to apply knowledge of computing, mathematics, science and engineering fundamentals appropriate to the electronics and communication engineering.
2. An ability to analyze a problem, and identify and formulate the electronics and communication requirements appropriate to its solution.
3. An ability to design, implement, and evaluate electronics and communication based system, process, component, or program to meet desired needs with appropriate Consideration for public health and safety, cultural, societal and environmental considerations.

4. An ability to design and conduct experiments, as well as to analyze and interpret data.
5. An ability to use current techniques, skills, and modern tools necessary for practice.
6. An ability to analyze the local and global impact of electronic communication on individuals, organizations, and society.
7. Knowledge of contemporary issues.
8. An understanding of professional, ethical, legal, security and social issues and responsibilities.
9. An ability to function effectively individually and on teams, including diverse and multidisciplinary, to accomplish a common goal.
10. An ability to communicate effectively with a range of audiences.
11. Recognition of the need for and an ability to engage in continuing professional development.
12. An understanding of engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects.

LATEST TRENDZ

AUGMENTED REALITY (AR) AND VIRTUAL REALITY (VR)

ADVANCES IN AUGMENTED REALITY (AR), VIRTUAL REALITY (VR), AND MIXED REALITY (MR), ALL OF WHICH CAN BE SUMMARIZED IN R+, WILL CONTINUE TO BE AT THE FOREFRONT OF ATTENTION DURING 2019 WITH SOME FASCINATING NEW PRACTICAL APPLICATIONS FOR INDUSTRIES.

R+, WHICH ONCE WAS ONLY FOUND IN VIDEO GAMING HAS BEEN QUICKLY ADVANCING TO BECOME A USEFUL TOOL IN INDUSTRIES SUCH AS ENGINEERING DESIGN, MANUFACTURING, HEALTHCARE, SPACE EXPLORATION, AND MANY OTHERS.

IN 2019, VIRTUAL REALITY IS GOING TO OPEN UP TO INNOVATIVE INDUSTRIAL APPLICATIONS THAT WILL CHANGE HOW PEOPLE WORK AND COLLABORATE ACROSS GEOGRAPHIES.

AUGMENTED REALITY HAS BEEN RISING IN THE VIRTUAL REALITY'S SHADOW FOR THE PAST YEAR. BUT IN 2019, AR IS SET TO GROW EXPONENTIALLY.

Robotic process automation (RPA)

Robotic process automation (RPA) is the application of technology that allows employees in a company to configure computer software or a "robot" to capture and interpret existing applications for processing a transaction, manipulating data, triggering responses and communicating with other digital systems.

Any company that uses labor on a large scale for general knowledge process work, where people are performing high-volume, highly transactional process functions, will boost their capabilities and save money and time with robotic process automation software.

Just as industrial robots are remaking the manufacturing industry by creating higher production rates and improved quality, RPA "robots" are revolutionizing the way we think about and administer business processes, IT support processes, workflow processes, remote infrastructure and back-office work. RPA provides dramatic improvements in accuracy and cycle time and increased productivity in transaction processing while it elevates the nature of work by removing people from dull, repetitive tasks.

The technology of RPA can be applied specifically to a wide range of industries.

Process automation

Technologies like presentation-layer automation software – a technology that mimics the steps of a rules-based, non-subjective process without compromising the existing IT architecture – are able to consistently carry out prescribed functions and easily scale up or down to meet demand. Process

automation can expedite back-office tasks in finance, procurement, supply chain management, accounting, customer service and human resources, including data entry, purchase order issuing, creation of online access credentials, or business processes that require “swivel-chair” access to multiple existing systems.

IT support and management

Automated processes in the remote management of IT infrastructures can consistently investigate and solve problems for faster process throughput. RPA can improve service desk operations and the monitoring of network devices. Separating scalability from human resources allows a company to handle short-term demand without extra recruiting or training.

Automated assistant

As in voice recognition software or automated online assistants, developments in how machines process language, retrieve information and structure basic content mean that RPA can provide answers to employees or customers in natural language rather than in software code. This technology can help to conserve resources for large call centers and for customer interaction centers.

As RPA brings more technologically-advanced solutions to businesses around the world, operating models that adopt automation, whether in-house or offshored, will cut costs, drive efficiency and improve quality.

FACULTY ACHIEVEMENT

Honorary Doctorate from California Public University... Thanks to International American Council for Research and Development...Javid sir in jan 2019

JAVID SIR AT HONORARY DOCTARATE AWARDING CEREMONY CALIFORNIA

OUR FACULTY ADRESSING IN INTERNATIONAL CONFERENCE CALIFORNIA

RECEIVING A DOCTARATE AT INTERNATIONAL CONFERENCE CALIFORNIA

OUR FACULTY AS A KEY NOTE SPEAKER IN THE INTERNATIONAL CONFERENCE

First time in an International Conference.. Not as a presentation research.. But Invited as a Key Note speaker. Given key note speech on my research what I have done since past 7 years

OUR FACULTY ADDRESSING THE INTERNATIONAL CONFERENCE AS A KEY NOTE SPEAKER

MD. Javeed is working as an Assistant professor in Sree dattha institute of Engineering and Sciences. He is the author of book “Embedded C for 8051 Microcontroller” published by Kalyani publications, March 2019.

EVENTS

INTERNATIONAL CONFERENCE 2019 ON OCT 15 16

About College

Sree Dattha Institute of Engineering and Science is one of the premier Engineering Colleges in Telangana. The institute is affiliated to Jawaharlal Nehru Technological University, Hyderabad. The institute has recently received accreditation from NAAC, New Delhi.

The college offers 5 Undergraduate Programs (Computer Science, Electrical & Electronics, Electronics & Communication, Civil Engineering and Mechanical Engineering), 7 Postgraduate programs, 5 Diploma programs and MBA. Around 3000 students from all over the country and more than 100 international students from various countries are part of academics. The college is equipped well with all laboratories and high standard infrastructure includes separate blocks for every courses. The college is having an exclusive tie-up with IIT-Bombay and IIT-Kharagpur on various aspects and also a remote training centre for IIT-Bombay.

To create highly talented engineers, college has entered in to an undertaking with top corporate companies like Amazon, SAP, Ideablab, Salesforce, UIpath, ElevenO1, Oracle etc. To focus highly on students academic activities, residential accommodation is available for both boys and girls (approx 1000) and teaching fraternity as well. Brilliant and Meritorious candidates are encouraged with several scholarships every year. Most of our students are placed in several MNC's obtained through college placements cell. Many of our alumni have opted to pursue Higher Education Programs and are now well settled in different parts of the world.

About RFI

Research Foundation of India, is concerned with improving the educational process by encouraging scholarly inquiry related to education and evaluation and by promoting the dissemination and practical application of research results. We conduct in house activities such as Workshops, Training Programs, Conferences etc., and engage in outreach activities such as Publication of journals, books etc., as well. In the initial years of existence, Nearly 10% of members, representing over 85 countries, reside outside the India. Over 28% of RFI members are students approximately 3,500 graduate students.

Mission: The " Research Foundation of India " for Higher Education, a research society, strives to advance knowledge about education, higher education to encourage scholarly inquiry related to education, and to promote the use of research to improve education and serve the public good.

About Conference

The conference shall be graced by leading academicians, industry corporate and eminent researchers/students from across the nation to have productive discussion on interlinked domain. The common platform filled up with latest information gives learning opportunities to all the participants.

About Hyderabad

Situated along the banks of the Musi River, Hyderabad is known as the city of Mughals and Nizams. The time you will visit here, you will witness the charm that sets this city. The towering & spectacular architecture and monuments will force you to admire it. There are still many traditional and ancient markets in and around Hyderabad. Some of the interesting places in Hyderabad includes Charminar, Birla Mandir, Salar Jung Museum, Buddha Statue, Chowmahalla Palace, Golconda Fort, Ramoji Film City, etc.

Theme of IREASM-2019

Engineering (All Branches), Management, Education, Pharmacy, Science & Humanities and Interdisciplinary Research. Papers are not limited to yet particular fields, the authors are encouraged to find recent innovative research areas as well.

Structure of the Conference

Registration, Inaugural Session, Keynote Address, Paper Presentations sessions will begin (20 Slides-20 Seconds /slides).

<https://www.sreedattha.ac.in/>

Contact : 9632141537, 9698974054, 9589453583, 8779234905, 9755727008

1st INTERNATIONAL CONFERENCE

On "Innovative Research in Engineering, Applied Science & Management" (IC-IREASM-2019)

Conference Dates- 15th & 16th October 2019

Venue: Sree Dattha Institute of Engineering and Science (Accredited by NAAC) Telangana

Nagarjuna Sagar Road, Sheriguda (V), Ibrahimpatnam (M), Rangareddy Dist, Pincode - 501510, INDIA

Email: ireasm2019@sreedattha.ac.in & paper.ireasm2019@gmail.com

Organised By In Association with

Sponsored By Co-Spo. By

www.sdesconference.springer.co.in

Authors Guideline

- All papers submitted to the conference IREASM 2019 will be published in general conference proceedings with ISBN.
- All research articles, papers and case studies must be original and unpublished work and not submitted for publication elsewhere or accepted for presentation in any other conference (copyright problems fall entirely under responsibility of the authors).
- Each paper will be reviewed by at least three experts in the relevant field ensuring the publication of top quality contributions. All article will go through two reviews, one for presentation and second for publication.
- The abstract is limited to 150 words and length of the paper may not exceed 6 pages. If any additional pages Rs. 500 will be charged (Max. Two Pages).

Important Dates

Abstract Submission	28th Sep. 2019
Acceptance Notification	Within 3 Days of Abstract Submission
Camera Ready Paper	12th Oct. 2019

Registration Fees

Category	Till 25 Sep. 2019	Till 8 Oct. 2019
Research Scholar	3000 INR	3300 INR
Academicians	3200 INR	3500 INR
Participation	1500 INR	1700 INR
Foreign Delegates	60 USD	75 USD

The registration fee covers conference kit, lunch and High tea (For Two days). All Selected papers will be published in International Journals (UGC-CARE A Peer reviewed) Scopus Listed Journals (Best Paper) according to Plagiarism report. And all selected abstracts will be published in MHRD Approved ISBN as Book Chapter.

Payment Details

Bank Name: Sree Dattha Institute of Engineering and Science
 Account No.: 672101010000075
 IFSC Code: UBIN0567213
 BR BR. (A/c): 6305703261
 BRIN00004908

For Online Payment Please Visit Website Payment Page
www.sdesconference.springer.co.in
 Phone Pay & Gpay Mob No. - 9889990799

- Note:
- Book Chapter will be published with MHRD Approved ISBN (by buying extra Rs.350).
 - For the 1st and 2nd authors certificate will be issued and for any other additional author certificate, amount of Rs. 500 will be charged.
 - Delegates and Participants are advised to make their own arrangements of travel and accommodations, however necessary information and support will be provided.
 - College bus may be utilized from important places of Hyderabad city.

International Organizing Committee

- Dr. Parivesh Sakalle, B.Pharm.,MSRA, USA - 02148
- Dr. Radra P.D.Ghimire, Nepal
- Dr. Hare Ram Sah, Gandaki Regg. College, Nepal
- Dr. Princhell Akash, University of Nigeria, Lagos
- Dr. S.N. Gupta, Rosenzberg, Germany
- Dr. Vivek K. Bajpai, PMPBSY University, Republic of Korea.
- Dr. Shree Prasad Devkota, Chairperson in SDP/ Nepal
- Dr. Noorazifa Mohd Sapie, DE, FSSH, University of Malaysia.
- Dr. Seneviratna A.M.C., Faculty of Business, Malabe Sri Lanka.
- Dr. Vasudev Das, DMTW University Minneapolis, Minnesota, USA
- Dr. Mohammed Yusef, CSSH, Acta Minch University, Ethiopia
- Dr. Rabia Begum Panhwar, SKLCSBAA Yangli, China.

RFI Advisory Board

- Dr. Mangal Mishra, Principal- Shri Cloth Market Girls Commerce College-Indore
- Dr. Kumbhan Khandelwal, Prof. Shri Anil Bihari Vajpayee Govt. Art and Commerce College- Indore
- Dr. Sachin Sharma, Principal, Sanskar College, DAVV, Indore
- Dr. Jitendra Sheelani, Dean and Associate Professor in School of computer application- Shri Satya Sai University- Bhuber
- Dr. Ashay Gupta (Agrawal), Principal, Max Narmlada Mahavidyalay, Bhuber
- Dr. (Professor) Atul Thakkar, Principal, A.L.T./RGPMV
- Dr. P.K. Agrawal, Officer on Special Duty, RUSA, Department of Higher Education, Govt. of Madhya Pradesh, BHOPAL, Indore
- Dr. Punit Kumar Dwivedi, Professor, SGGROUP Institute-Modern Group, Indore
- Dr. Shishubhram Akhli, Executive Council Member Barkatulla Unit, Bhopal
- Dr. Pratik Kumar Jain, Head Training & Placement at SAGE Unit, Indore
- Dr. Rajesh Vyas, Principal Christian Eminent Academy-Indore
- Dr. Smita Rama, Asst Prof. St. Paul Institute of Professional Studies, Indore.

Head Research Foundation Of India

- Dr. A. K. Gupta, South Asia Chapter Head, RFI
- Dr. Priyadarshini Agnihotri, Regional Chapter Head MP- CG
- Prof. A. Jain, MP Chapter Head RFI
- Dr. Manish Daley, Indore Chapter Head RFI
- Dr. Purni Bilgayan, Indore Co-Chapter Head RFI
- Dr. Santosh Tiwari, Chapter Head Noida, RFI
- Dr. Sar Vey Sachin, Chapter Head Patna, RFI
- Prof. Priyanshu Yadav, Kolkata Chapter Head RFI
- Dr. Piyush Soni, Hyderabad Chapter Head RFI
- Dr. Suresh Chandra Jain, Jabua Chapter Head, RFI
- Prof. N.P. Gandhi, Kota Chapter Head
- Dr. Mini Anil Aravattia, Jaipur Chapter Head
- Dr. Manmuni Chaudhary, Chapter Head -Bihar
- Dr. Dev Dutta Indoria, Chapter Head, Odisha
- Dr. Saras Dwivedi, Chapter Head-Allahabad
- Dr. Ramesh Bhal Patel, Chapter Head Gujrat, RFI
- Dr. Rajeev Shivastava, Telangana, Chapter Head
- Dr. Nisha Joshi, Yagacharya, Indore
- Dr. R.K. Singh, Chapter Head, Varanasi
- Dr. Ansh Singh Kathera, Director, GMKGC, Kota

Chief Patron

Sci. G. Panduranga Reddy Dr. Vibhav Reddy G. N.

Patron

Prof. Dr. Md. Sameruddin Khan

Conveners

Dr. M.Senthil Kumar Dr. Rajeev Shivastava

Organising Committee

- Dr. S. A. Sreenivas
- Dr. Anand Parobhit
- Mr. A.Yashwanth Reddy
- Dr. Ashwin Raut
- Dr. M. Sandeep Reddy
- Dr. Rajeev Ranjan
- Dr. A. Nigamabesh Rao
- Mr. Dasari Srinivas
- Mr. Md. Javeed
- Dr. Umar Abdulllah
- Dr. Nazimunnisa
- Dr. C. Kandassamy
- Dr. M.Venkat Reddy
- Dr. B. Sathish
- Dr. Lalitha Phani
- Dr. B. Bharathi

Advisory Board

- Prof. Dr. N. Yadalah, Registrar, JNTUH, Hyd
- Prof. Dr. L. Pratyag Reddy, JNTUH, Hyd
- Prof. Dr. K. Anitha Sheela, JNTUH, Hyd
- Prof. Dr. Younsarasm, OU, Hyd
- Prof. Dr. Sindhu, JNTUH, Hyd
- Prof. Dr. S. V. Ramana, Vasavi Engg College, Hyd
- Prof. Dr. Sandeep Reddy, MGIT, Hyd
- Prof. Dr. Younas Mulge, CVR Engg College, Hyd
- Prof. Dr. Abdul Gouse, IIT, Hyd
- Prof. Dr. Christy P.Gomez, UTHO, Johor, Malaysia
- Prof. Dr. R. Durga Rao, JNTUCEM
- Prof. Dr. Y. C. Sharma, VGI, Rajasthan
- Prof. Dr. Naqis Anwar, Teri Univ, Delhi
- Prof. Dr. S. Rajalakshmi, SCVMV Univ, TN
- Prof. Dr. Giribabu Kande, VVIT, AP
- Prof. Dr. Shivang, OU, Hyd
- Prof. Dr. Md. Shareefuddin, OU, Hyd

Editorial Board

- Prof. Dr. Md. Sameruddin Khan
- Dr. M.Senthil Kumar
- Dr. Rajeev Shivastava
- Mr. Md. Javeed
- Dr. Himanshu Shivastava
- Dr. Vishal Parobhit
- Dr. Sar Vey Sachin
- Dr. Prateek Mishra
- Fr. Devdutta Indoria
- Dr. Reshu Jain

Sree Dattha Institutions is one of the premier institutions in Telangana Accredited by NAAC & NBA, is conducting two days 1st International Conference on "Innovative Research in Engineering, Applied Science & Management" "(IC-IREASM-2019) on 15th & 16th Oct'19.

Dr.K Ram Mohan Reddy Director academic audit cell JNTU Hyd, graced the occasion as the chief Guest .The other eminent dignitaries were Honourable Chairman Sree Dattha Institutions Sri. G.Panduranga Reddy; Hon.Vice Chairman Sri. Vibahv Reddy; Director Dr. Md. Sammuruddin Khan and Principles of Institutions Dr. S.A. Srinivas & Dr. Venkata Prashant .This conference is associated with Research Foundation of India(RFI).Chairman of RFI Dr. Saurabh Kumar Jain also graced the occasion .Sree Dattha Institutions faculty members and students have actively participated.

The main theme of the conference is to develop research & innovation to address the societal problems in our country and their future developmental needs.

Dr. K Ram Mohan Reddy addressed the gathering stressing the need to break the barrier/silos between research and academia.

On the occasion of the former president of India Dr.APJ Kalam birth anniversary ,the Hon. Chairman Shri.G.Panduranga Reddy stressed the need to making the research more relevant to the actual concerns of the common man .The Hon .Vice Chairman Sri Vibhav Reddy spoke about making research more broad based.

The international conference saw participation from academicians and research scholars from across the country.Totally 154 research papers were received by the organizing committee for discussions and presentations .

AWARENESS RALLY ON “NO PLASTICS”

SreeDattha Institute of Engineering and Science, Ibrahimpatnam, Hyderabad.

Plastics, due to its lengthy life span, considered to be one of the silent killers in destructing the valuable resources of earth. Plastic degradation seems to be at far distance, it affects the well-being of precious natural resources such as water and soil in various ways. As a result of this, wealth of soil and drainage properties are affected along with the pollution of ground water source. At this crucial juncture, under the valuable advice of Chairman Shri G. Pandurang Reddy Garu, Vice-chairman Dr. Vibhav Reddy Garu and Director Prof. Dr. Sameeruddin Khan, SreeDattha Institute of Engineering and Science, Civil Engineering students organised an awareness event and rally named “No plastics”. Mr. Pankaj Diwan, Founder and CEO, Idealabs felicitated the event and provided valuable suggestions for conducting different events without the usage of plastics. Head of the departments and faculty members from all the departments attended the event. Students from all the departments initiated the rally from the institute to Sheriguda bus stop raising slogans and carried placards. Detailed explanation was given about the ill-effects of plastics to the people in the locality and advised them to use alternate materials replacing plastics. Students also distributed non-woven cotton bags to the nearby shops.

OUR HONORABLE CHAIRMAN ADDRESSING THE STUDENTS ABOUT THE DISASTROUS EFFECTS OF PLASTICS

DIRECTOR DISTRIBUTING PAPER BAGS

CHAIRMAN DISTRIBUTING PAPER BAGS

PLACEMENT DATA

S. NO	NAME OF THE STUDENT	HT NO	COMPANY	CTC
1	MADHULIKA	15E41A0440	MUTIPLIER SOLUTIONS	2.2L
2	C AKHIL KUMAR	15E41A04E0	TCS	3.67L
3	V LAKSHMI SINDHU	15E41A0444	CREATIC SOLUTIONS	1.8L
4	IMMANENENI	15E41A0414	CREATIC SOLUTIONS	1.8l
5	P POOJA	15E41A0411	CREATIC SOLUTIONS	1.8l
6	D VIVEKANANDAN	15E41A0411	CREATIC SOLUTIONS	1.8l
7	V A RAJEEV KRISHNAN	15E41A0462	CREATIC SOLUTIONS	1.8l
8	B SAMEER	159P1A0415	WANES TECH	2.68L
9	N S DEEPAK	159P1A0433	WANES TECH	2.68L
10	D SHRAVAN KUMAR	159P1A0404	WANES TECH	2.68L
11	T SAI CHARAN	15E41A0442	WANES TECH	2.68L
12	K RAGHU RAM	15E41A04B7	WANES TECH	2.68L

13	G SANJAY KUMAR	15E41A04D2	WANES TECH	2.68L
14	M PAWAR	15E41A0441	WANES TECH	2.68L
15	K SUMANTH	15E41A0457	WANES TECH	2.68L
16	V V A RAJEEV	15E41A0462	WANES TECH	2.68L
17	S KARIM	15E41A0413	WANES TECH	2.68L
18	SAI KIRAN	16E41A0404	WANES TECH	2.68L
19	RAJENDAR	15E41A0499	WANES TECH	2.68L
20	B KOUSHIL	15E41A0479	WANES TECH	2.68L
21	D ABHINAY	15E41A0466	WANES TECH	2.68L
22	RAMESHWAR	15E41A04D3	WANES TECH	2.68L
23	P PAVANI	15E41A0469	RAM GROUP	2.4L
24	R SANDEEP KUMAR	15E41A0482	SURYA TECH SOLN	1.8L
25	D ABHINAY	15E41A0466	SURYA TECH SOLN	1.8L
26	U PHANIDER	15E41A0467	SURYA TECH SOLN	1.8L
27	K SIDDHARTHA	15E41A0454	SURYA TECH SOLN	1.8L
28	G VASANTH KUMAR	15E41A0486	SURYA TECH SOLN	1.8L
29	J SAI KUMAR	15E41A0498	SURYA TECH SOLN	1.8L
30	G AJAY REDDY	15E41A0409	SURYA TECH SOLN	1.8L
31	B HARISH	15E41A0434	SURYA TECH SOLN	1.8L
32	C NITISH REDDY	15E41A04B5	SURYA TECH SOLN	1.8L
33	T DEEPAK	15E41A04A6	SURYA TECH SOLN	1.8L
34	R VARSHITH	15E41A0480	SURYA TECH SOLN	1.8L
35	P VAMSHI	15E41A0477	SURYA TECH SOLN	1.8L
36	R DURGA	15E41A0472	SURYA TECH SOLN	1.8L
37	P SAI KUMAR	15E41A0445	SURYA TECH SOLN	1.8L
38	G AKHIL REDDY	15E41A0406	SURYA TECH SOLN	1.8L
39	J MALLESH	15E41A0460	SURYA TECH SOLN	1.8L

40	P MADHUSUDHAN	15E41A0439	SURYA TECH SOLN	1.8L
41	C NANADA VARDHAN	15E41A0423	SURYA TECH SOLN	1.8L
42	CH SAMITH RAJ	15E41A0437	SURYA TECH SOLN	1.8L
43	U PHANIDRA	15E41A0467	HGS	1.8L
44	G DEEKSHITHA	15E41A0448	HGS	1.8L
45	G AJAY REDDY	15E41A0409	HGS	1.8L

Editor in chief: Ms T.Srujana, Mr.SHAIK AHMED PASHA

Editors :

1) Mr. D.Satheesh

2)Ms D.Manjula

3)Ms CH.Manjula

Students coordinators:

1)Vasavi

2)Nitish

3)Ramya sree

4)Meghana

5)Rupesh

6)Rupesh

7)Tapasvi

8)Rahul

9)Amar

You can add your articles, achievements & photos related to any departmental and institutional events at this given mail ID

enewsletter.ece.sdes@gmail.com.

Editor -in-chief: Ms T Srujana, Mr.SHAIK AHMED PASHA