GEORGE POHLIT
100 FORT GRAHAM CIRCLE

WACO, TEXAS 76705

254-829-2253 Cell: 254-315-0494
george_p86@yahoo.com

Mechanical Design Engineer Sr. - Tooling Engineer, Sr. Planner.

SUMMARY

Product Design: Extensive Aircraft Primary, Secondary Structures, Payloads, Interiors. Design
Converted engineering legacy packages to ENOVIA for CATIA V6.
Engineering Release Packages, Models, Layouts, Drawings, Enovia VPM for V6.
Experience includes Exotic Metals and Alloys, Plastics and Composites.

CAD Design: CATIA V4 3D, 2D, Wireframe, Solid E, Auxview 2, Fly-Thru, DPA, EPIC (Digital Mock-up). AutoCAD Rel. 2002. Catia V5 .

Education: B.S.M.E. from Chicago Technical College, Chicago, Illinois.

Tooling Design: Extensive Aircraft, Aerospace, Automotive and Commercial.

 Background in

Engineering, Aero Structures:

Mechanical Design: Primary and Secondary Aircraft and Space Flight Structural components, Machined parts, Sub-Assemblies, Top Assemblies and Installations. Design and Integration of Commercial, Regional Interiors, Composites, Cabinetry, Floor Beams and Seat tracks.

Design Checker:

GD&T, (Geometric Dimensioning and Tolerancing), ASME Y14.5-1994, ANSI Y14.5-1982, MIL-STD-100, Form, Fit, Function, Drafting Standards and Practice, Dataset Standards, CAD Dataset Check.

CAD Systems:

CATIA V4: 20,000 hours, CATIA V5: 3500 hours, HPME10: 5500 hours, AutoCAD Rel. 14, Rel. 2000, 8000 hours.

Tool Engineering:

Aircraft Major Assembly Tooling, Optical Tooling, Master Gages, Check Fixtures, Small Assembly Tooling, Support Tooling, Machine Tooling, Composite Tooling and Ground Support Equipment.

EDUCATION

BSME, Mechanical Engineering major, Chicago Technical College, Chicago, Illinois.

Mechanical Engineering, Engineering Graphics, Drafting Technology, Autocad

Advanced Drafting, AutoCAD Mt. Hood Community College, Gresham, OR.
PROFESSIONAL EXPERIENCE :
Southwest Mobile, West Plains, Missouri, Army transport loader program.
Tooling used for machining component parts and final assembly of the

Loader. 6/16 to 9/17. Loader used with C130 and C-17 aircraft. Autocad
CATIA

and hand drawings used for design and modification.
Jacobs Technologies, New Orleans, Louisiana, ORION & SLS programs at the NASA Assembly Facility in Michoud, Louisiana. 1/13 to 2/16. Moving and modifying existing Space Shuttle production tooling and equipment. This included foam application tooling, rotation fixtures, LOX tank fab tooling, Liquid hydrogen tank fab tooling. The updating and new designs are used for the SLS Program.
Bell Helicopter, Hurst, Texas. OH-58D, HUEY II, V22 etc. 10/11 to 07/12: Writing Engineering Change Requests, Engineering Change Orders and preparing bills of materials using the latest version of ENOVIA for CATIA V6.Changing designs and creating new designs using CATIA V4 and V5. Converting legacy packages for ENOVIA for CATIA V6.
Vought Aircraft Systems, Grand Prairie, Texas. Boeing 787 04/09 to 6/10.

Mechanical Designer: Creating and revising designs for assemblies for the 787 program. This included Designing and altering documents by using CATIA V5 (500 hrs), Teamcenter, Enovia and Microsoft software.
Spirit Aerosystems, Tulsa, Oklahoma. Boeing 747-8 07/08 to 03/09

Tool Engineer

Troubleshooting existing tool designs and creating designs for the 747-8 fuselage to wing section and bulkhead structures. The assignment included the design of assembly tools for the fuselage and wiing join area. Tools included drill jigs & templates, assembly jigs and trim jigs

(1000 hrs CATIA V5) with enovia, (1000 hrs CATIA V4) with enovia VPM
Middle River Aircraft Systems, Middle River Maryland. GE & Pratt & WhitneyThrust Reversers.

Mechanical Design Engineer 1/07 to 6/08

Troubleshooting designs of GE & PW thrust reversers used on Boeing Airliners and Airbus aircraft. This included using Catia V4 (1500 hrs) Catia V5 (1000 hrs) and xcell, and DIACS tracking systems. All of the work was done on a paperless system but hard copies could be made. The assignment included DCN’s for existing designs to maintain continuity between the thrust reverser and the engineering drawing.Designed and modified components for the thrust reverser such as actuators and blocker doors and cascade rings.

Dassault Falcon Jet, Little Rock, Arkansas F9EX, F2000, F900 1/06-12/06

Tool Engineer

Aircraft Interiors Tool Engineering. Support production in the designs of Galleys, Lavatories,Seating systems and emergency equipment systems. Designed and released CATIA V4 & V5 models on VPM with drawings packages for between the actual airplane and the engineering drawing production. Worked with liaison
and wrote ADCN’s to maintain continuity between the actual airplane and the
engineering drawing.
DeCrane Aircraft, Georgetown, Delaware Boeing 737-300 03/05 – 12/05

Mechanical Design Engineer

Aircraft Structures Engineering: Support Engineering in the design of mounts for the installation of fuel cells forward and aft of the wing on a 737-300 series airplane using CATIA V4 & V5. Designed assemblies as well as detail parts . Also worked as liaison and wrote DCN’s to maintain continuity between actual

airplane and engineering drawing data. Designed interior components for lavatories and galleys and seating on BBJ2 and other 737 aircraft.
Northrop-Grumman, Bethpage, New York. EC130 Radome Cooling Duct 06/04-03/05
Tool Engineer

Aircraft Tool Engineering: Support production in the design of tools for the radome cooling duct for the EC130 Early Warning Aircraft. Designed assembly jigs, drill jigs, drill templates etc. Also designed test fixturing for the test of the final assembly. Released CAD models and drawing packages. CATIA V4..

L3 Communications, Waco,Texas SOFIA Program 01/04-06/04

Mechanical Design Engineer Senior / Process Engineer

Airframe Structures Engineering: Support Manufacturing in the Design, Installation and Integration of Metallic and Composite Structural Detail Parts, Assemblies and Systems. Develop and refine Manufacturing Processes. Develop and release CAD Models and Engineering Drawing Packages. Provide Engineering Support in a Liaison Capacity to Manufacturing, Aircraft Final Assembly.

Environment: CAD Mechanical Design, CATIA V4.24.

Northrop Grumman Aircraft Door Center, Perry, GA, 737, 747 757 12/02-11/03
Tool Engineer Senior

Designed and revised existing tooling for the 747 airplane for all of the doors. This included emergency doors and cargo doors. Designed router fixtures , assembly jigs, drill jigs and gages. Released CAD Models and Engineering Drawing Packages.

Environment: CAD Mechanical Design, CATIA V4.24

Raytheon Systems Co., Waco, Texas SOFIA 03/02 -12/02
CAD Design Engineer Senior

Structures Engineering: Develop and release Structural Detail Parts and Assemblies.

Develop and release CAD Models and Engineering Drawing Packages

Environment: CAD Mechanical Design, CATIA V4.24.

Boeing Commercial Airplane Co. Wichita, Kansas 747,737 07/99 – 12/01 Mechanical Design Engineer Senior
Interiors Structures Engineering: Secondary Structure, Sidewalls / Linings, Door Surround Structure; Develop and release Detail Part, Assembly, Installation and Integration Design CAD Models and Engineering Drawing Packages.Environment: CAD Mechanical Design, CATIA V4.24
The Boeing Company, Everett, WA 6/98-5/99

Design Engineer Senior: IPT Focal, Payloads Engineering Group

Payloads Engineering, 747-400-875K: 777 Style New Look Main Cabin Interior Design, Performed product definition development, Secondary Structures Design and Integration; Stowage bins, Over Door Fairings, Sidewalls, Linings and Decompression Venting. Develop and release Detail and Assembly Components Design, Installation Design and Integration CAD Models and Engineering Drawing Packages. Electronic Dataset Engineering Releases.

Payloads Engineering, 747-400-875K: Performed Engineering Functions on Sustaining Program phases for New Customer Introductions. System Installation and Integration Design. Detail Components and Assembly modifications. Performed Test, Analysis, Design, and Weight/Balance evaluations on entire Interior Structures, Furnishings, Monuments to meet the 9G Forward Load requirement for each Aircraft Interiors Configuration. Produced reports supporting data acquisitions.

Environment: CAD Mechanical Design, CATIA V4.23, 3D, 2D, DPA, PDM, APLG, ANSI Y14.5 and ASME Y14.5 Geometric Dimensioning and Tolerancing.

Lockheed Martin Astrospace, Princeton, New Jersey A2000 1/97-04/98

Mechanical Design Engineer Senior

Structures Engineering: Composite Satellite Structures CAD Models and Engineering Drawing Packages.

Environment: CAD Mechanical Design, CATIA V4.24, ACAD R2000, HPME10.

B.F. Goodrich Aerospace Jacksonville, Florida 4/95-12/96
Mechanical Design Engineer Senior

Structures Engineering: Design of structure and attach points for submarine composite nose dome.

Environment: CAD Mechanical Design, ACAD R14, MDT R4.0

Boeing of Portland, Portland, Oregon 737,747,757,767
6/94-2/95

CAD Mechanical Designer

Mechanical Design, Machine parts, Structures, sub-assemblies.

Environment: CATIA V4.

PROFESSIONAL EXPERIENCE - Tool Engineering

Rockwell International, Tulsa, OK. 777 6/92-3/93 and 6/93-4/94

Mechanical Design Engineer

Design of Manufacturing tooling for the Boeing 777 Vertical Fin and other aircraft components.

Environment: CAD Mechanical Design, CATIA V4, ANSI Y14.5 and ASME Y14.5

GD&T to define tolerances for Structural Assemblies.

LTV Missiles and Space Grand Prairie, Texas TACMS
6/91-4/92

Mechanical Design Engineer, Tooling Engineer Senior, Design Checker

Design of fixtures and gaging systems for the Army TACMS Program.

Environment:CAD Mechanical Design, CATIA V4, ANSI Y14.5, All dimensioning in the metric system.

Boeing Commercial Aircraft Co. Renton WA. E3A,707,727, 1/91-6/91

Tooling Engineer Senior

Designed and checked tools for various modifications of the E3A AWACS,707,&727.

Environment :CAD Mechanical Design, Catia V4.

T. K.International. Tulsa, OK 727 2/90-11/90

Tooling Engineer Senior, Tool Design Checker

Designed and Checked tooling for the Pratt&Whitney Hush kit for the Boeing 727 Airplane.

Environment: Hand Drafting, Autocad.

Further Work Experience Available on Request

