

Malcolm LeClair Engineering Portfolio

About Me

I'm a 3rd year Computer Engineering Major, Mechaincal Engineering & Computer Science Minor at Northeastern University. I chose to study engineering because I love findingsolutions to problems, learning how systems work and how they can be improved.

While I'm not in class, I enjoy running, rock climbing, and playing guitar

Table of Contents

1. 3D Printer

3. MultiScale Thermal Fluids Lab

2. QuadCopter

3D Printer

Fall 2016

Robo3D R1+ Upgrades

- **♦Webcam:** Configured webcam & drivers with mjpeg-streamer
- **◆Upgraded Parts:** Wiring through-hole cover

Spool Holder Z-axis Stabilizer

Robo3D R1+ Repairs

- **♦Goal:** Restore printer to working order
- **♦**Initial Issues:

Z axis misalignment
Prints cutoff at seemingly random points
Filament drips through extruder

Z Axis Alignment

Incorrect

Correct

Solutions:

Z Axis – Disassemble printer, reinstall and level Z axis **Early Abort** – Error codes traced back to low temperature readings in extruder. Thermistor was inspected, found to be faulty and replaced

Next Step:

Dripping – Adjust extruder temperature to minimize dripping
Write custom bridge G Code to retract filament when
traversing the build platform

Robo3D R1+ Repairs

An unsuccessful print after low temp cutoff

Extruder temperature errors

Dripping extruder hotend

- Port Forwarding
- Linux networking settings
- Basic G-Code commands
- •3D Printing design, mechanics, maintenance and limitations
- Error message debugging
- MatterControl 3D printer software

MultiScale Thermal Fluids Lab

Fall 2014 - Fall 2016

Evaporator render courtesy Dr. Carlos Rios

- Project: Design an evaporator for Advanced Thermal Battey
- Background: Thermal batteries exchange the typical compression cycle for an adsorption cycle and hold the potential to remove the draw of HVAC on Electric Car batteries yielding a potential range increase of 30%

Porous Media Evaporation – 1st Iteration

*Design Concept: Use porous sintered copper as a medium for a pressure drop to induce evaporation of a water source at low pressures with a flowing glycol heat source

Experimental Design Role:

- Identified critical temperature measurements
- Created LabView data collection programs
- Calibrated flowmeters in uL/min range for accurate heat transfer calculations
- Developed protocols for system control and collected data to characterize thermal properties

Glycol heated evaporator render courtesy Dr. Carlos Rios

Test Conditions

- Chamber Pressure 760 Pa
- Evaporator Temperature 3-10°C
- Water Flow Rate 0-1000 $\frac{\mu L}{\min}$
- Glycol Flow Rate $100-1500 \frac{mL}{min}$

Calibration Curves & Effect on Data

Porous Media Evaporation – 2nd Iteration

Challenges of previous design:

 ΔP between coolant line and vacuum chamber leads to deformation of the copper shell damaging the porous media

- **Design Concept:** Remove the pressure drop by using a half shell evaporator and an electric heat source
- Design Role:
- Sourced components
- Designed circuit to measure instantaneous power output
- Fabricated new evaporator for tests with electric heat source

Half shell evaporator render courtesy Dr. Carlos Rios

Evaporator with PTFE coating

saturated during

test

Evaporator with electric heat source

Issues Observed:

- Heat buildup due to air gap between heating element and porous media
- Water flow rate instability
 - -Chugging
 - -Saturation

Copper Pipe – 3rd Iteration

- **Challenges of previous design**: System instability, delays to system integration timeline
- **Design Concept:** Simplify the evaporator to an easier to control, low pressure boiling heating coil at the cost of increased system weight
- **Design Role:**

Sourced components for new vacuum chamber
Identified temperature measurements required to characterize heat
flux and power dissipation through the system
Characterized performance of various tube geometries by collecting
and analyzing heat flux data

Low Pressure Boiling Experimentation Condenser Design

Design Goal: Create a long term low pressure boiling testbed to probe the mechanics of boiling at pressures <1000Pa.

Constraints:

System must be closed

Must fit within & interface with existing vacuum chamber

Low cost

Corrosion resistant

Must tolerate flow rates required to reach desired heat flux

Solution:

Helically wrapped copper pipe ~1.5m long, 10cm Diameter, Swagelok fittings to interface with vacuum chamber

◆Testing and Validation:

Pressure Testing – The condenser was installed to the vacuum chamber and evaluated in an overnight vacuum hold test. No leaks were detected.

- Basic fluid dynamics
- *3D Modeling and rendering
- Practical application of thermodynamics
- Experimental design & data collection
- Vacuum system design
- Material and sensor selection
- Design iteration
- Working inside a budget

QuadCopter

Spring 2016

hkk2.1	1	flight controller	\$15.00	\$15.00	http://www.amaz	Control
quadcopter frame	1	quadcopter frame	\$15.99	\$15.99	http://www.amaz	Quad
esc	4	combo	\$15.90	\$63.60	http://www.amaz	quad
motor	4	combo	\$10.00	\$40.00	http://www.amaz	quad
props	1	8x props	\$8.99	\$8.99	http://www.amaz	quad
battery	1	3000mah	\$21.42	\$21.42	http://www.amaz	quad
battery charger	1	battery charger	\$32.07	\$32.07	http://www.amaz	quad
prop nuts	1	5x prop nuts	\$4.04	\$4.04	http://www.amaz	quad
txrx	1	radio	\$53.20	\$53.20	http://www.amaz	quad

] QuadCopter Design

◆Goal: Build and test a quadcopter based on the HKK2.1 Flight

Controller

Constraints:

\$300.00 budget

Maximize flight time

Create a modular system for future upgrades

Budgeting:

Created a comprehensive budget for all requisite components Left a buffer for incidental expenses

Assembly:

Soldered & crimped quick disconnect connectors for easy replacement Assembled frame, attached components Configured & calibrated flight controller

- Creating a bill of materials
- Completing a project under a budget
- Soldering
- ◆PID tuning
- Flying a Quadcopter (A work in progress)