KATHERINE O'CONNOR

US Citizen ⋄ Eligible for Security Clearance (631) · 487 · 1585 ⋄ katoco@mit.edu

EDUCATION

Massachusetts Institute of Technology

June 2014

B.S. in Mechanical Engineering - Control Information & Robotics

- Concentration: Writing
- Coursework: Design & Manufacturing, Dynamics & Control, Microcomputer Project Laboratory

WORK EXPERIENCE

Voxel8, Hardware Engineer

Somerville, MA

October 2014-March 2015

- · Conceptualized, tested, and prototyped new parts for multi-material 3D printer
- · Operated, tested, and debugged early-stage prototype
- · Designed demo parts to exhibit the printer's capabilities to clients and researchers

Understory Weather, Engineering Intern

Somerville, MA

June 2014-September 2014

- · Designed and fabricated electromechanical test equipment, including a linear actuator and a pneumatic propulsion system, for callibration and ruggedness testing of prototype
- · Used Solidworks to spec out requirements and working with suppliers and manufacturers to deliver necessary parts

Vishwa Robotics, Design Intern

 $Cambridge,\ MA$

January 2014-June 2014

- · Worked on a project to build a powered robotic exoskeleton for a project sponsored by the US Navy
- · Modeled parts in Solidworks and constructed prototypes with a 3D printer and homemade thermoformer

MIT Architecture Department, Undergrad Researcher Cambridge, MA May 2013-August 2013

- · Helped develop the next generation of Hyposurface, a 3D dynamic architectural surface
- · Wrote motion control algorithms and ran tests for electric linear actuators

PROJECTS

Microcomputer Project Laboratory

February 2014 - May 2014

Designed and built a CNC-controlled etch-a-sketch

- · Laser cut gears and a frame to attach the knobs of the etch-a-sketch to stepper motors
- \cdot Designed and constructed a circuit to allow the stepper motors to be controlled by a microprocessor
- · Wrote assembly code capable of drawing any arbitrary shape on the etch-a-sketch

The Product Engineering Process

September 2013 - December 2013

- · Collaborated on a team to develop a therapeutic robot targeted at dementia patients
- · Wrote control algorithms in python for realistic, lifelike motions
- · Team's prototype was ranked highest quality in the class

SKILLS

Programming Languages Software Hardware Python, C, LATEX, experience with Java, C++, Arduino Basic Solidworks, Mathcad, experience with MATLAB, LabView, OpenCV, ROS 3D printer, lathe, CNC milling machine, laser cutter, basic woodshop tools