October 2008

IEEE OTTAWA NEWSLETTER - October 2008

Email: ottawanews@ieee.org

Editor: Khalid Mahmood (M'89 SM'08) Email:kmahmood@ieee.org

News Submission: http://ottawa.ieee.ca/news/submit.html

IEEE Ottawa Section Website: http://ottawa.ieee.ca/ Newsletter on the Web: http://ottawa.ieee.ca/news/

contents list

A. IEEE Ottawa Section Events

- 1. The IEEE Ottawa Chapter of TMC and Ottawa Chapter of PEO joint announcement October 03, 2008
- 2. ROSE 2008 International Workshop on Robotic and Sensors Environments October 17 18, 2008
- 3. IEEE International Workshop on Haptic Audio Visual Environments and Games (HAVE 2008) October 18-19 2008
- 4. LEOS/NRC/OPRA/OPC Symposium on Recent Advancements in Photonics

October 24, 2008

5 Double technical presentations by the Ottawa Chapter of AESS on the topics of The Evolution of Aircraft Avionics and Radio Waves Across the North October 30, 2008

6. 2008 AGM (Annual General Meeting) -- Pre-Announcement

- **B. IEEE News**
- 1. New IEEE Senior Members in Ottawa Section
- 2. Electrical Power & Energy Conference (EPC 2008)"Energy Innovation"

Vancouver, British Columbia October 06 - 07, 2008

- 3. International Carnahan Conference on Security Technology (ICCST) Prague, Czech Rep. October 13 16, 2008
- 4. 2nd Climate Change Technology Conference (CCTC 2009) Hamilton, Ontario May 12-15, 2009

- C. Non-IEEE News and Events Announcements
- 1. NATO Advanced Study Institute 2008 announcement (location Ottawa) November 25 December 05, 2008
- D. Manage Your Subscription

A. IEEE Ottawa Section Events

1. The Ottawa Chapter of Professional Engineers Ontario jointly with the IEEE Ottawa Section Technology Management Council cordially invites you to attend a special information session. The event will provide our audience with a unique learning opportunities in HOW TO maintain your company's competitiveness and HOW TO leverage the skills of Canadian engineering workers who may be challenged when seeking employment: older, younger, immigrants and under employed engineers.

SPEAKERS: Ms. Lisa McLeod MPP, Dr. Linda Manning, Ms. D. Lynne Watt.

Mr. Gilles Bérubé, Mr. Norm Sterling MPP.

DATE: Friday, October 3, 2008

TIME: 07:30 a.m. to 08:00 a.m. FOR Registration, Coffee & networking)

08:00 a.m. to 10:30 a.m. Presentations and Discussions

LOCATION: Air Force Officers' Mess, 158 Gloucester St, Ottawa

ADMISSION: \$15 (Free to PEO and IEEE members)

REGISTRATION: Required as Space is limited for this event; so please

confirm your attendance before September 23, 2008. CONTACT: Wengin shao@yahoo.ca or 613 954-6125.

2. TITLE: ROSE 2008 - IEEE International Workshop on Robotic and Sensors Environments

SPEAKERS: on the website http://www.site.uottawa.ca/ROSE2008/

DATE: October 17 - 18, 2008

TIME: on the website http://www.site.uottawa.ca/ROSE2008/

LOCATION: SITE, University of Ottawa, Ottawa, Ontario, Canada

PARKING: on the website http://www.site.uottawa.ca/ROSE2008/

ADMISSION: on the website http://www.site.uottawa.ca/ROSE2008/

REGISTRATION: on the website

http://www.site.uottawa.ca/ROSE2008/

ORGANIZED BY: IEEE Canada, Vancouver Section and BC Hydro

TECHNICAL SPONSOR: IEEE Ottawa Section DETAILS: http://www.site.uottawa.ca/ROSE2008/

CONTACTS: Pierre Payeur (ppayeur@site.uottawa.ca),

Chris Dyer (cdyer@conferencecatalysts.com)
ABSTRACT: Not applicable/Not provided

3. TITLE: IEEE International Workshop on Haptic Audio Visual

Environments and Games (HAVE 2008)

SPEAKER: n/a

DATE: October 18-19 2008

TIME: n/a

LOCATION: uOttawa, 800 King Edward Ave., 2nd floor

PARKING: charge

ADMISSION: registration required, see website

REGISTRATION: http://www.discover.uottawa.ca/have2008/

ORGANIZED BY: IEEE Instrumentation and Measurement Society,

University of Ottawa

CONTACT: Prof. Shervin Shirmohammadi,

shervin@discover.uottawa.ca

ABSTRACT: This is the 7th in a workshop series devoted to advances in haptic & visual sensors and displays, multimodal perception and psychophysics, object modeling, multi-sensor data fusion, soft computing techniques, human-computer interaction, augmented and virtualized reality, APIs, RTIs, collaborative distributed virtual environments, and applications.

4. TITLE:LEOS Symposium on Recent Advancements in Photonics SPEAKERS: 1. LEOS Distinguished Lecturer, Prof. Silvano Donati,

Dip. Elettronica, Universita Pavia, Italy

SUBJECT: Coupling Dynamics in Semiconductor Lasers and Applications

to Self-Mixing Interferometry and Chaotic Cryptography

2. John C. Cartledge Dept. of Electrical & Computer Engineering, Queen's University, Canada

SUBJECT: Optical and Electronic Signal Processing for Fiber-Optic Communications

DATE:Friday October 24, 2008

TIME: 8:30 a.m. – noon

LOCATION: M-50 Auditorium, NRC Campus, Montreal Road, Ottawa

PARKING: Free ADMISSION: Free

REGISTRATION: Must Register in Advance ORGANIZED BY: IEEE LEOS Ottawa Chapter

http://ottawa.ieee.ca/leos/

CONTACT: LEOS Ottawa Chapter Chair Dr Kexing Liu

kexing.liu@ieee.org

ABSTRACT: For a list of the talk abstracts, Please visit LEOS Ottawa

Chapter web site for details

5. TITLE 1: The Evolution of Aircraft Avionics - A Distinguished

Lecture Presentation

SPEAKER 1: Myron Kayton - Consultant - AESS California

TITLE 2: Radio Waves Across the North

SPEAKER 2: Ernest Brown - Ottawa

DATE: Thur, Oct 30, 2008

TIME: Presentations (19.00 - 21.30) Bar refreshment break (20.15 - 20.45):

LOCATION: The Crowsnest, Naval Office's Mess - 78 Lisgar St., Ottawa

PARKING: Adjacent on-street parking

ADMISSION: Free to everyone

REGISTRATION: Preferred by not absolutely necessary - see web page

ORGANIZED BY: AESS Ottawa Chapter

CONTACT: Hugh Reekie - h.reekie@ieee.org

WEB ADDRESS: http://members.allstream.net/~max-

com/ottawa.AESS.html

ABSTRACT 1: Aircraft Avionics: * Avionic Subsystems * State of the Art in 1955 * Antenna farm and avionics * Avionics Hardware * Testing * Air Traffic Control * Military-Unique Avionics

ABSTRACT 2: A compilation of stories of those radio operators on stations of the Northwest Staging Route during WWII. Including Seat-of-your-pants Air Navigation in the Yukon

6. 2008 AGM -- Pre-Announcement

(Specific details and program will be announced seperately on a special edition of this newsletter)

The event will follow a similar dinner format as in 2007 and will be held late October, early November. Request to audition (or recommend for audition) for MC may be placed with Wahab Almuhtadi, IEEE Ottawa Section Chair almuhtadi@ieee.org To save the section money, if you wish to be notified by e-mail only, send your request to Alfredo Herrera, IEEE Ottawa Section alfredo.herrera@ieee.org If you wish to volunteer, contact Wahab Almuhtadi, IEEE Ottawa Section Chair almuhtadi@ieee.org Any further suggestions, comments, questions or concerns may be addressed to Raed Abdullah, IEEE Ottawa Section Vice-Chair RaedAbdullah@ieee.org

B. IEEE News

1. New IEEE Senior Members in the Ottawa Section

Following members were elevated to Senior Member status in August 2008

- * Mahmood, Khalid Member of Control Systems, (Editor of this Newsletter) Communications and Computer Society
- * Tong, Wen Society Memebrship not listed
- * Yu, Richard Member of Communications Society

Congratulations for elevation to IEEE Senior member grade!

IEEE Senior Member Program Page: http://www.ieee.org/web/membership/senior-members/index.html

2.TITLE:Electrical Power & Energy Conference (EPC 2008)

"Energy Innovation"

SPEAKERS: on the website http://www.ieee.ca/epc08

DATE: October 6 - 7, 2008

TIME: on the website http://www.ieee.ca/epc08 LOCATION: Vancouver, British Columbia, Canada PARKING: on the website http://www.ieee.ca/epc08 ADMISSION: on the website http://www.ieee.ca/epc08 REGISTRATION: on the website http://www.ieee.ca/epc08

ORGANIZED BY: IEEE Canada, Vancouver Section and BC Hydro

TECHNICAL SPONSOR: IEEE Ottawa Section

DETAILS: http://www.ieee.ca/epc08

CONTACTS: Ebrahim Vaahedi and Moe Kia ABSTRACT: Not applicable/Not provided

3. TITLE: 2008 IEEE International Carnahan Conference on Security

Technology (ICCST), Prague, Czech Rep. SPEAKERS: http://www.ieee.org/iccst08

DATE: October 13 - 16, 2008 TIME: http://www.ieee.org/iccst08

LOCATION: Diplomat Hotel Prague, Czech Republic

PARKING: http://www.ieee.org/iccst08 ADMISSION: http://www.ieee.org/iccst08 REGISTRATION: http://www.ieee.org/iccst08

ORGANIZED BY: IEEE Czechoslovakia Section & IEEE Aerospace

and

Electronic Systems Society

TECHNICAL SPONSOR: IEEE Ottawa Section

DETAILS: http://www.ieee.org/iccst08

CONTACTS: Milo Klíma and Gordon Thomas ABSTRACT: Not applicable/Not provided

4. TITLE: The 2nd Climate Change Technology Conference 2009

SPEAKERS: on the web site.

Date: May 12, 2009 - May 15, 2009

TIME: http://www.cctc2009.ca

Location: The CCTC2009 will be held on the campus of McMaster

University in Hamilton, Ontario, Canada.

PARKING: http://www.cctc2009.ca ADMISSION: http://www.cctc2009.ca REGISTRATION: http://www.cctc2009.ca

ORGANIZED BY: The CCTC2009 is organized by the Engineering

Institute

of Canada (EIC) in association with nine of its member societies.

DETAILS: http://ieee.ca/news/2008/jun2008.htm and

http://www.cctc2009.ca

CONTACTS: http://www.cctc2009.ca and click on Contact

ABSTRACT: The 2nd Climate Change Technology Conference (CCTC

2009)

is a Canadian/ international forum for engineers, scientists, policy advisors, industry and other stakeholders to share and exchange new information and ideas for dealing with climate change and global warming. It also provides an opportunity for participants to keep abreast of emerging techniques and technologies for the mitigation of, and adaptation to, the impacts of climate change.

The conference theme: Climate Change Deal with It! emphasizes the needs to develop practical engineering and administrative responses to address issues associated with the impacts of climate change and global warming. For more details, visit the "Call for Papers" page.

C. Non-IEEE News and Events/Announcements

1)NATO Advanced Study Institute 2008 workshop in Laser Control & Monitoring in New Materials, Biomedicine, Environment, Security & Defense, will be held November 25th to December 5th, 2008 in Ottawa, Canada, at Crowne Plaza Hotel.

The ASI is organized by the Center of Research in Photonics (University of Ottawa). An international faculty of world renowned researchers will teach various aspects of both fundamental and applied research in recently emerged directions of laser physics, fusion, combustion, photobiology and biomedicine, nanotechnology and material processing to advanced PhD students and postdoctoral fellows from industry, university and government laboratories. Advanced Study Institute Co-Directors: Professor Dr. Trevor J Hall, University of Ottawa, Dr. Sergey V. Gaponenko, National Academy of Sciences of Belarus Scientific Program Co-Chairs: Dr. Paul Corkum, University of Ottawa/National Research Council of Canada, Dr. Albert Stolow, National Research Council of Canada

Website: http://www.photonics.uottawa.ca/nato-asi-2008/ Application deadline: September 1, 2008 (ICIP/CIPI will be providing partial registration fees, value of \$1000, for students. You can download this grant application forms from www.cipi.ulaval.ca.

==========

D. Manage Your Newsletter Subscription:

You have received this mailing because you are a member of IEEE and/ or one of the IEEE Technical Societies.

To unsubscribe, please go to http://ewh.ieee.org/enotice/options.php?SN=Almuhtadi&LN=SECTION and be certain to include your IEEE member number.

If you need assistance with your E-Notice subscription, please contact k.n.luu@ieee.org

=========