 Presentation Day Schedule: April 15, 2008
Mechanical Engineering Track Raytheon Amphitheater (240 Egan)
 7:00 – 7:40
Judges Orientation and Breakfast 440 Egan Center
 7:50 – 8:25
ME Projects 1-5 Displayed outside Raytheon Amphitheater
 8:30 - Rain Gutter Cleaning Device
 8:50 - Integrated Diesel Particulate Solution
 9:10 - Cryogenic Optical Microscope (Phase II)
 9:30 - Automation of Plasmid DNA Purification Process Phase II
 9:50 - Bionic Ankle
10:10 –
10:40
BREAK ME Projects 6-11 Displayed outside Raytheon Amphitheater and IE Projects Displayed on second floor of the Egan Center
10:40 -
Thermal Loop Flow Sensor
11:00 -
Design of a Liquid Nitrogen Delivery System for Fire Extinguishment
11:20 -
Fruit Picker
11:40 -
DSM Automated Plastics Punch
12:00 -
reNU Filtration Company Permanent Housing for the NEU Ceramic Oil Filter
12:20 -
Demonstrating Hydropower
Industrial Engineering Track (340 Egan)
9:15 – 10:00
Judges Orientation and Breakfast 440 Egan Center

10:10 –
10:40
BREAK ME Projects 6-11 Displayed outside Raytheon Amphitheater and IE Projects Displayed on second floor of the Egan Center
10:40 -
Development of a Prescription Drug Surveillance System
11:00 -
Advanced Vehicle Seat Design
11:20 -
South Shore YMCA Facility Location Project
11:40 -
Classroom Laboratory Flexible Manufacturing System
12:00 -
Healthcare Systems Improvement Online Job Bank
12:20 -
Simulation of End-of-Life Computer Recovery Operations
12:40 – 1:45
Judges meeting ME in 440 Egan and IE in 340 Egan

Project Display: Egan Hallway
 1:45 − 3:00
Luncheon/Award Ceremony: Raytheon Amphitheater

Project Assignments
Mechanical Engineering Track
Project 1:
Rain Gutter Cleaning Device

Design Team:
Conor Boyland, Geoff Douglass, Evan Fink, Amanda Lewis, David Shane

Design Advisor:
Prof. Mohammad Taslim

Sponsor:

Faculty Proposed

Project 2:
Integrated Diesel Particulate Solution

Design Team:
Andrew Alix, Robert Ballerstedt, Nick Chin, John Rice, Kevin Wilcox

Design Advisor:
Prof. Yiannis Levendis

Sponsor:

Faculty Proposed
Project 3:
Cryogenic Optical Microscope (Phase II)

Design Team:
Matt Berman, Cristhian Cervantes, Kyle McAnney, Dave Meyer, Tony Quintal

Design Advisor:
Prof. Gregory Kowalski

Sponsor:

Harvard Medical School, Technology & Engineering Center
Project 4 : Automation of Plasmid DNA Purification Process Phase II
 Design Team:
Natalie Bloomhardt, Stefanie McGuckian, Jeffrey Patenaude, David Schiavoni-Exman,

Zachary Withrow
 Design Advisor:
Jeffrey Ruberti, Ph.D.

 Sponsor:

Harvard Medical School, Technology & Engineering Center
Project 5 : Bionic Ankle
 Design Team:
Brian Klimm, Peter Ozols, Tapan Patel, Jeff Walsh, Dan West
 Design Advisor:
Professor Mohammad Taslim

 Sponsor:

Student Proposed
Project 6: Thermal Loop Flow Sensor
 Design Team:
Andrew Boyajian, Derek Engel, Erin Harrison, Sara Underwood
 Design Advisor:
Prof. Mohammed Taslim
 Sponsor:

Waters Corporation
Project 7 :
Design of a Liquid Nitrogen Delivery System for Fire Extinguishment

 Design Team:
Dennis Bernal, Paul Brownsey, John Falkowski, Chris Forrest, Josh Miranda
 Design Advisor:
Prof. Yannis Levendis

 Sponsor:

Faculty Proposed
Project 8 :
Fruit Picker

 Design Team:
Dwight Aberle, Jared Baggen, Derek Donahue, Ryan Hennessy, Stephen Mathras
 Design Advisor:
Prof. Mohammad Taslim

 Sponsor:

Faculty Proposed
Project 9 :
DSM Automated Plastics Punch

 Design Team:
Sasha Alexander, Clayton Danyew, Mark McBrine, Jeremiah Obermeyer

 Design Advisor:
Prof. Gregory Kowalski

 Sponsor:

DSM Thermoplastic Elastomers Inc
Project 10 :
 reNU Filtration Company Permanent Housing for the NEU Ceramic Oil Filter

 Design Team:
Dale Kochevar, Kelly Seitz, Marco Solia, Barrett Straub, Matt Whalen

 Design Advisor:
Prof. Yiannis Levendis

 Sponsor:

Faculty Proposed
Project 11 : Demonstrating Hydropower

 Design Team:
Raymond Andrews, Patrick Gray, Shaun Hamilton, Joseph Jalbert, Peter Privitera

 Design Advisor:
Prof. Gregory Kowalski
 Sponsor:

Lisa Koch, Ph.D.
Industrial Engineering Track
Project 12:
Development of a Prescription Drug Surveillance System

Design Team:
Jenna Eickhoff, Benjamin Harris, Jeffrey Mason, Dan Mitus

Design Advisor:
Prof. James C. Benneyan

Sponsor:

Faculty Proposed
Project 13:
Advanced Vehicle Seat Design

Design Team:
Daniel Damon, Kevin Hampton, Christine Lee, Shane Siwinski

Design Advisor:
Prof. Yingzi Lin

Sponsor:

General Motors Corporation
Project 14:
South Shore YMCA Facility Location Project

Design Team:
George Barmakian, Jenine Davignon, Adam Ginsburg, Sevag Khatchadourian,

Bethany Quigley

Design Advisor:
Prof. Thomas Cullinane

Sponsor:

South Shore YMCA
Project 15:
Classroom Laboratory Flexible Manufacturing System

Design Team:
Jeff Quinn, Sean Heckathorne, Jonathan Correia, Nareg Doghramadjian

Design Advisor:
Prof. Thomas Cullinane

Sponsor:

Faculty Proposed
Project 16:
Healthcare Systems Improvement Online Job Bank

Design Team:
Brittany Damon, Sarah Hewes, Heather Johnson, Alison Reppy, Thomas Stanley

Design Advisor:
Prof. James Benneyan

Sponsor:

Faculty Proposed
Project 17:
Simulation of End-of-Life Computer Recovery Operations

Design Team:
Jordan Akselrad, John Marshall, Mikayla Shorrock, Nestor Velilla, Nicolas Yunis

Design Advisor:
Prof. James Benneyan

Sponsor:

NSF grant, Prof. Kamarthi
