Muhammed S. Hamdan

moe_hamdan00@yahoo.com ~ 937-677-7797

www.linkedin.com/in/muhammedhamdan
Education:

Master of Science in Biomedical Engineering April 2017
Wright State University: Department of Biomedical, Industrial and Human Factors Engineering Dayton, Ohio
GPA: 4.0/4.0

Bachelor of Science in Biomedical Engineering April 2016
Wright State University: Department of Biomedical, Industrial and Human Factors Engineering Dayton, Ohio

GPA: 4.0/4.0

Skills & Coursework:
· Medical Imaging (MRI, Ultrasound, CT)
· Processing of Medical Imaging

· Biomedical Signals & Systems

· MATLAB (Technical Computing Software)
· SolidWorks (3D CAD Software)
· C++ (Software Programming Language)
· Engineering Ethics Industry & Research
· Engineering Experiments (Design & Analysis)
· Technical Writing & Communication
· Musculoskeletal Image Processing
· Anatomy & Physiology
· JMP (Statistical Analysis Software)
Work Experience:

· Engineering Intern April 2015 – Present
Cradle North America Inc. Beavercreek, Ohio
· Mastered 3 software packages; preprocessor, solver and postprocessor of CADthru, SC/Tetra and sc/STREAM
· Designed, simulated and analyzed projects to validate and verify research case studies and experimental settings

· Prepared, presented and submitted engineering technical reports to engineers, supervisors and co-workers
· Conducted sales in industry and academia (US & Middle East), prepared marketing materials and exhibited at conferences

· Graduate Research Assistant June 2015 – Present
Ergonomics in Remote Environments Laboratory – WSU Dayton, Ohio
· Designed novel laparoscopic surgical instruments with the potential to significantly enhance surgeons’ performance during surgery
· Hamdan , M. S., & Cao , C. G. (2016). Investigating the After-Effects of Stochastic Resonance for Use in Laparoscopic Surgery
· Managed laboratories, presented in regular weekly meetings and attended experimental settings for various research projects
· Anatomy Undergraduate Teaching Assistant August 2014 – May 2016
Boonshoft School of Medicine – WSU Dayton, Ohio
· Taught 4 Anatomy laboratory courses; guiding 42 students, per course, on human cadavers and artificial models for a full semester
· Managed laboratories, held review sessions and monitored tests and quizzes
· Physics Undergraduate Teaching Assistant January 2014 – May 2014
The College of Science and Mathematics – WSU Dayton, Ohio
· Graded projects and homework assignments; providing 68 students with feedback to evaluate material understanding
Related Experience:
· Senior Design (Capstone) Project August 2015 – May 2016
Department of Biomedical, Industrial and Human Factors Engineering – WSU Dayton, Ohio
· The Multi-Sensory Medication Dispenser is an award-winning, fully-automated medical device that was invented to improve the quality of life by organizing, storing and dispensing medication pills to patients at prescribed times and dosages with 98% accuracy
Leadership & Recognition:

· Student Ambassador: College of Engineering and Computer Science - WSU April 2015 – Present
· Peer Mentor: College of Engineering and Computer Science - WSU April 2015 – Present
· Treasurer/Member: Tau Beta Pi – OH, Mu November 2014 – Present
· Scholar: National Society of Collegiate Scholars Recognition July 2013 – Present
· Officer: Dean's Leadership Institute – WSU April 2015 – May 2016
· Honor Student: University and Departmental Honorary Recognition August 2012 – May 2016
Fluent Languages:
· English: bilingual proficiency
· Arabic: native proficiency

