Samuel Narcisse, Jr. Eng.

5924 Arthur Chevrier, Montreal, QC, Canada, H1G 1R3

narcisse118@gmail.com; https://www.linkedin.com/in/narcissesamuel;(514) 250-2358

Certifications: O.I.Q (#5066748), Citizenship (Canada/US), Driver's Lic. /Languages: French, English

PERSONAL SUMMARY

- Versatile, hardworking and highly efficient mechatronics engineer & software developer with 4+ years of international experience (Canada, China, US) in robotics, aerospace & industrial machines. Designed, developed and launched various new products from scratch and innovated from mature products to fit customer's needs.
- Tackles any multidisciplinary challenges using a combination of skills and expertise in Control Systems Design, Mechanical Design & Manufacturing, FEA, Circuit Prototyping, Embedded & RTOS Software Development and Quality Assurance. Great team spirit, dead line orientated and able to work abroad.
- ❖ A biking and sport enthusiast who made a 5-day bicycle trip from Montreal, Canada to New York City, USA.

EDUCATION

Group 3737: Specialize Professional Certification in Business & Product Launch

Aug.2019~Dec.2019

❖ Quebec's MEES Accredited. ID: CHA13597846/763403.

Polytechnic School of Montreal: Professional Masters in Electrical Eng. (3.70/4)

Aug.2017~May 2019

Automation & Control Systems Major

Polytechnic School of Montreal: Bachelor in Mechanical Eng.(3.03/4)

Aug.2011~May.2015

Mechatronics Major

TECHNICAL & INFORMATICAL SKILLS

Office: Linux, MS Office, LaTeX, Vim, MS Project, Slack, Jira, DOORS.

CAD: Catia, SolidWorks, AutoCAD, Eagle, Spice, Fritzing, ANSYS.

Tools+: Milling machine, oscilloscope, lathe, drill press, function generator, metal cutting band saw, 3D printer, ARINC 429/664/653, CAN, PWM, I2C, UART, DO-178/254, TCP/IP, GD&T.

S/W: MatLab/Simulink, C/C++, Python, UML, Fortran, LabVIEW, Karel, Assembly, VBA, ROS, Bash/Shell, AxureRP, XML, HTML, IS, CSS. H/W: OdroidC2, STM32F3, TM4C123, PIC16F684, Roborio,

Beckhoff/Twincat(PLC), QNX(RTOS), Arduino, LR Mate 200iC(FANUC). **Others**: BitBake, Yocto, Visual studio, Audacity, Photoshop, Asana.

PROFESSIONAL EXPERIENCES

Eng. Consultant - Part time/Online

Upwork & Utest (Short term Eng. contracts), International

- Offer engineering services in projects such as: Robotic Control System Design & Software development (C/C++/Matlab); Mechanical design of movie props (*Solidworks*), Software Translation (*C++/Python/Matlab*)
- Offer consulting expertise in Multiple S/W & H/W functional testing projects for products, applications & websites from Amazon, Google, Slack, Applause & others. Report results of debug logs & visual feedback.
- Sales & Marketing: Making bids, setting terms & prices, developing and implementing online marketing strategies.

Software Developer - Aircraft Autopilot Control System Software Specialist Jan. 2019~ Aug. 2019

CAE & Experis Veritag(Airplanes Simulation & control), Montreal

- Develop, Design, Debug & Test embedded RTOS Aircraft Autopilot software on industrial aircraft simulator.
- Solve Software & Hardware Defects/Issues. Code optimisation & refactoring. Test Piloting for debugging purposes.

3D Mechanical Design Engineer

Gebo Cermex (Industrial machinery), Laval

May 2016~ Oct.2017

- Inspect the installation and assembly of the product on site or in the workshop.
- Perform structural calculation, pneumatic design and electrical integration. Assistant of the robotics department.

Eng. Consultant - Site Engineer/Technical Doc. writer

Show Canada China Ltd (Grand scale shows and attraction parks), Beijing Disneyland Shanghai Project

Nov.2015~ March 2016

- Assist project managers and write, edit and update technical documents.
- Design circuit and PLC software (Beckhoff/Twincat) and execute mechanical studies for attraction parks floats & structures

Robotics Volunteer

May.2015~ Now Oct.2014~ May.2015

Robotics Coordinator Fusion Jeunesse & Lucien-Pagé School (Educative robotics), Montreal

Design a mobile robot from "Top to bottom" and manage a team of students, technicians and engineers.

Create mechanical/ electrical design, perform manufacturing/assembly and develop robot software (LabVIEW/Java). Plan budget and milestone.

ADDITIONAL EXPERIENCES

Laboratory Teaching Assistant (MEC8371: DYNAMICAL MODELING) Aug.2018~Dec.2018

École Polytechnique de l'UDM(School), Montreal

Aug.2013~Dec.2013

Internship/Project Engineer

Nova Bus Division of Volvo Group Canada Inc. (Autobus), St-Eustache

Election's Scrutineer/Secretary-Part time

Directeur Général des élections (Government election), Montreal

2011~Now

Rental Car Owner-Part time

Turo (Online Car Rental), Montréal

2017~Now

PROJECTS

OpenCV/SBC Based Embedded Facial Recognition Client-Server App.

August 2018~Dec. 2018

 Develop embedded software on Odroid-c2 single chip board interfaced with webcam and linux computer via a TCP/IP connection for facial recognition purposes. (SCB (OdroidC2), Scientific Linux 7.5, USB Logitech c270, C++, Yocto, Bitbake, OpenCV)

Simulation and Control of MIMO Systems

August 2017~Dec. 2018

- Model and control MIMO system of helicopters (ex: Yamaha R-MAX), multicopters, planes and also tanks in a water treatment facility.
- * Mathematical modeling, Matlab/Simulink modeling- Modal control: tracking simulation via state feedback, output feedback, tracking simulation via state estimation, minimum phase analysis, Optimal & Robust control ($LQR \& H\infty$).

Automated & Multi-Adjustable Chair

August 2014~May 2015

 Develop, design and launch an adjustable chair and its software to adequately position the children on whom clinicians take dimensional measures for the manufacture of shin splints. Apply concepts of CAD, FEA, Arduino S/W dev & testing & teamwork, industrial design & market analysis.

Simulation and Control of a Propeller Powered Robot Arm

January 2015~May 2015

- Control a rotating arm actioned by propeller wings in stable and unstable quadrants via multiple controllers in real time: RST Compensator, PID, Pole placement via state feedback.
- Periodic processes, data acquisition, signal transfer and analysis, implement controllers via recursive function (QNX, C++, NI_DAQ_PCI6025); Analyse & implement controllers via Matlab/Simulink.

ARM MCU Based Embedded Sound Oriented Gyroscope Client-Server App.

Ian. 2015~*May.* 2015

 Develop embedded software on TM4C123GH6PM microcontroller interfaced with sound sensing circuit, servo-motor & Matlab-based GUI on Windows for sound triangulation purposes. MCU (TM4C123GH6PM), ADC, UART, PWM, CMSIS, C/Ass., uVision.

Parallel Cable Robot

June 2014~August 2014

 Design, develop, manufacture and test of a servo system capable of moving a platform on the 2D plane, with the help of ropes. Applies concepts of system control, manufacturing, CAD and mechatronics.

Other Self-Learning & Academic Projets

August 2011~Now

- Control and simulation of a LR Mate 200iC(FANUC) robot & implementation of vision algorithm on a Delta robot: Karel, HandlingPro, TeachPendant, Matlab/Simulink.
- Control, simulation et design of motor control circuits: MCU PIC (PIC16F684), MPLAB, C/Ass., Fritzing, Matlab/Sim.
- Structural analysis of a fuselage (private jet) and a clamping syst. (injection molding machine): Ansys, Nastran, Excel
- Mario Shokoban : C, SDL, FMOD.
- Stair-Climbing Mover Robot: Solidworks, Python, ROS, STM32, C (In Progress)

EXTRACURRICULAR ACTIVITIES & AWARDS

Toastmaster's International HEC

PolySTAR: Robotics Committee of Polytechnic (VP, Co-Founder)

Polyrad: Student's Broadcasting Committee of Polytechnic (VP)

Robotics Competition - First Robotics Québec 2016 (Winning Team)

Polytechnic Mobile Robotics Competition 2013 (1st place design & 2nd place performance) @@

Mars.2019~Now Jan.2018~Now Aug.2011~May 2015

