3B | Mechanical Engineering

a32haide@uwaterloo.ca|armghanhaider.com|780-880-5666

SKILLS & ABILITIES |

- Advanced skills in 2D and 3D modelling using AutoCAD, SolidWorks, Inventor, CATIA and NX including Surface modelling and FEA using ANSYS
- Proficient knowledge of automation systems, machine design and integration of sensors and actuators for prototyping and mass manufacturing
- Expertise in Project Management through 3 years of experience managing high budget projects

SEPTEMBER 2019 - DECEMBER 2019

- · Performed Root Cause Analysis (RCA) to assess delayed manufacturing times by implementing a fishbone diagram and the 5 Whys
- Spearheaded multiple projects such as using fixture design in SolidWorks to implement process changes in hemming line robots which reduced part defects, saving over \$20,000 annually
- Produced custom-part and tooling CAD drawings using SolidWorks while complying with GD&T
- Directed a \$45,000 QC Lifter project for a critical manufacturing process and ran weekly review meetings with a team of highly experienced engineers

PROCESS ENGINEEERING | ANDERSEN CORPORATION

MAY 2018 - AUGUST - 2018

- Managed projects valued at over \$50,000 which included parts ordering & hiring contractors
- Designed & prototyped custom racks & hinges on **SolidWorks** and Inventor to reduce parts damage by 10%, saving over \$35,000 annually
- Executed a needs analysis on test racks by identifying functional and constraint requirements thereby reducing overall project costs
- Exposed to DFA & DFM principles while communicating with design team to develop new products

FACTORY ADMINISTRATOR | NESTLE PURINA

JANUARY 2017 - DECEMBER 2017

- Modelled parts and assemblies in SolidWorks to visually represent on-floor equipment to better diagnose maintenance issues
- Created detailed production floor layouts using AutoCAD to accelerate expansion plans for the company
- Implemented fault management strategies to keep track of downtimes, increasing efficiency by 14%

SUPPORT ENGINEERING | SHOPLOGIX INC

JANUARY 2019 - APRIL 2019

- Developed automated scripts to generate unique codes & identifiers
- Implemented features to a complex C# project to enhance functionality, reducing search time

SIDE PROJECTS

AUTONOMOUSLY GUIDED VEHICLE | SOLIDWORKS, PID CONTROL, C

• Designed a complete prototype & developed code for an autonomous vehicle with obstacle sensing and averting capabilities using Arduino C

RC AIRCRAFT INTEGRATION | SOLDERING, CIRCUIT.IO, BATTERY PERFORMANCE ANALYSIS

• Integrated brushless motors, servos, ESCs and mechanical linkages using mechanical design and soldering skills to build an operable flying aircraft

OPEN DIFFERENTIAL | CAD MODELLING, 3D PRINTING, GEAR DESIGN

Designed a complex series of parts in SolidWorks optimized for 3D printing and ease of assembly

EDUCATION

UNIVERSITY OF WATERLOO | WATERLOO, ON

CANDIDATE FOR BACHELOR OF APPLIED SCIENCE

Honors Mechanical Engineering, Co-operative Program - Class of 2021

ARMGHAN HAIDER Mechanical Engineering Portfolio

in linkedin.com/ln/armahanhaider/

☑ a32haide@edu.uwaterloo.ca

www.armghanhaider.com

780-880-5666

Open Differential Electric Drive-chain

Purpose:

• To prevent skidding of tires from occurring by allowing complete rotary translation of

the tires on the AGV

This open differential was designed to prevent wear & tear on an AGV. The key advantage of an open differential is to allow a vehicle to turn without causing the outside wheels to skid. This project involved using SolidWork Gears as well as knowledge of how gearing systems work in modern vehicles. Modelled for: Side-Project

Approach:

- Adding a differential to allow the axle to rotate at different speeds
- Design for manufacturing/3D printing

Results:

- Project 70% complete
- All parts 3D printed and assembled
- Open differential complete

Gripper Claw Design

Purpose:

- Allow maneuverability in tight spaces inside the spaces inside machine
- Be able to adjust and prevent dropped spindles

To increase production capacity and operator safety, a new design for an existing manipulator arm was required. This claw would grip 50lb spindles and was required to navigate close quarters. It was designed in **SolidWorks** with assistance from a senior engineer.

Approach:

- Designed the claw & operating conditions using large assembly mode SolidWorks,
- Tested to ensure spacing and dimensional constraints were satisfied

- Project upon completion successfully increased operator safety
- Production of molder machine increased by 20% due to elimination of dropped spindles

in linkedin.com/ln/armghanhaider/

<u>□ a32haide@edu.uwaterloo.ca</u>

www.armghanhaider.com

() 780-880-5666

Mechanical Engineering Portfolio

Autonomous Vehicle Project

Using Arduino, ultrasonic sensors, DC motors and other electronic hardware, a vehicle was made which could operate without any user input. Its functional requirements were to navigate obstacles using distance sensing capabilities.

Designed for: Self-learning

Purpose:

 To develop an integrated machine which could perform multiple tasks without human intervention

Approach:

- Modelled initial version to decide on look and aesthetics
- Design would incorporate battery charging

Results:

 Successfully detected obstacles to avoid. Furthermore wall following capabilities were added later on to enhance vehicle functionality

RC Airplane Integration

To further my understanding of mechanical & electrical systems, an electric motor airplane was made using servo, props, mechanical linkages, ESCs and more. Special considerations had to be taken into account such as dimensionality of control surfaces and center of mass.

Designed for: Self-learning

Purpose:

- To achieve flight using conventionally available hobbyist equipment
- To learn more about electrical equipment

Approach:

- Positioned linkages to ensure max degree of rotation for control surfaces
- Soldered electronics to reduce weight and complexity

- Successfully detected the root cause of parts failure using FMEA and root cause analysis.
- Increased quality of parts by a total of 10%, resulting in even fewer defects

<u>ARMGHAN HAIDER</u>

Increase process line efficiency through reduced

Increase

loading times

in linkedin.com/ln/armghanhaider/

☑ a32haide@edu.uwaterloo.ca

www.armghanhaider.com

780-880-5666

Mechanical Engineering Portfolio

Slider Subassembly Cart

Customized cart used in the assembly stage for transporting aluminum cladding throughout the product processing line. Designed using Inventor weldments to achieve over 80% reduction in part defects and a 20% reduction in overall assembly time.

Designed for: Andersen Windows

Approach:

- Performed FEA to ensure an acceptable safe factor of safety
- Designed a cart which had max customization of storage

Results:

- Cart successfully integrated a wide variety of parts to stored and easily accessed
- Reduced part defects by preventing steel-on-steel contact Reduced

Heavy-Duty Clamp Cart

Custom designed a heavy duty cart used for storing at least 50 clamps each weighing 30lbs. The design had to take into account speed of insertion and removal as well as operator comfort. This design was done using Inventor.

Designed for: Andersen Windows

Purpose:

- Quick access to large heavy clamps during set-up
- Consider operator comfort upon inserting & removal operations.

- Calculated max weight designed for a factor of safety of
- Choose tilted design to reduce cart size to ease maneuverability

- Frame analysis done to ensure carrying capacity of 1500lbs or
- Successfully reduced load up time to under one minute, a 60% improvement

in linkedin.com/ln/armghanhaider/

<u>□ a32haide@edu.uwaterloo.ca</u>

www.armghanhaider.com

() 780-880-5666

Mechanical Engineering Portfolio

MagPi Pressure Roller

This **SolidWorks** model of a roller was made to find small differences in pressure. These differences were causing delamination inside pressed parts and were thus contributing to part defects which resulted in quality callbacks and warranty claims.

Modelled for: Andersen Windows

Purpose:

- To reduce parts damage due to unequal pressure
- Find the root cause of delamination in wood

Approach:

- Modelled one-to-one replica to find possible failure modes
- Performed FEA detect previously undetected issues

Results:

- Successfully detected the root cause of parts failure using FMEA and root cause analysis.
- Increased quality of parts by a total of 10%, resulting in even fewer defects

Bicycle Handle

As a young and ambitious mechanical engineer, I wanted to recreate a complex real life object in SolidWorks. This is because, I enjoy 3D CAD modelling and wanted to test my skills whilst improving my understanding of the software.

Modelled for: Self-Learning

Purpose:

 To learn more about SolidWorks surface modelling

Approach:

 Designed components using different tools such as lofting, filleting and surfacemodelling

Results:

 Learned to become more proficient at SolidWorks whilst having fun in the process

in linkedin.com/ln/armghanhaider/

<u>□ a32haide@edu.uwaterloo.ca</u>

www.armghanhaider.com

() 780-880-5666

Mechanical Engineering Portfolio

V6 Engine SolidWorks Design

Learned about and designed a V6 engine using online learning. This was done to learn new and advanced concepts of Solidworks. Correct lofting, drafting and design skills were learnt as well as finite element analysis of basic parts

Modelled for: Self-Learning

Purpose:

 To learn more about a V6 engine and improve my personal SolidWorks skillset

Approach:

 Designed components using different tools such as lofting, filleting and surfacemodelling

Results:

 Learned to become more proficient at SolidWorks whilst becoming familiar with engine parts such as piston, camshaft & crankshaft.

Engine Disassembly

This mini-project was done for ME321 & ME340 courses. This project required knowledge of engine disassembly. This was learnt through online tutorials and assistance from trained staff.

School Project: Manufacturing & Dynamics

Purpose:

Learn more about automotive engine & parts

Approach:

- Used a variety of workshop tools to disassemble as plyers, torque wrench, power drills & more.
- Carefully managed tooling to ensure all parts were properly placed inside the engine

- Learned a great deal about engines and the fuel combustion process
- Enhanced engine disassembly and reassembly strategies