[image: image1.png]

Gulfjobseeker.com CV No: 1457196
Mobile 971504753686, +971505905010

cvdatabase[@]gulfjobseeker.com

To contact this candidate use this link

http://www.gulfjobseeker.com/feedback/contactjs.php

Looking for work in an organization where I can utilize my potentials and grow my professional and technical skills. I would like to prove to be functional and constructive for the organization.
	Year
	 Institution
	GPA/Grade

	2010-2014
	Bsc in Electrical Engineering
University Of South Asia Lahore cantt Pakistan .
	3.51 / 4

	2008-2010
	Fsc (Pre-engineering)
Allama Iqbal Postgraduate College Pakistan Paris Road Sialkot
	B+

	2006-2008
	Matriculation

Allama Iqbal Public High School Pakistan Sialkot Cantt
	A+

	· Trainee Engineer at (PEL) Pak Elektron Limited, EPC Lahore, Pakistan from 11th August 2014 to 9th June 2015 .Manufactures 11 KV Distribution Transformers from 10 KVA-630 KVA as per WAPDA specifications and all other capacities up to 5000KVA. In addition to that, it also to manufactures medium and low voltage switchgear incorporating Vacuum Circuit Breakers, Oil Circuit Breakers and Load Break Switches. During this time Period I Worked and Gained knowledge in the Departments of CT PT, Transformer testing Lab and Transformer Production.
· Fitting of panels and calculations.

· BMS Knowledge(Moderate)

	2.Worked as InterneeTransformer Designing from 17th july 2012 to 13th august 2012 at “Elmetec (Private) Limited” Lahore Pakistan.INTERNEE
ELMETEC Transformers
As a Interner, I got insight and hands on experience pertaining to following areas:
· Manufacturing of Step-up and Step-down transformers which includes:
· Transformer manufacturing process.
· Engineering documentation related to transformers.
· Procurement of transformer parts.
· Maintenance of manufacturing machines (core cutting machines operated with PLC, electric ovens, oil tank checking machines, welding machines)
· Manufacturing capacities and efficiencies.
· Production planning and control.
· Quality assurance related to transformers.
· In manufacturing of Transformers, I learned the followings:
· Core cuttings.
· Core windings.
· Isolation of windings.
· Oil testing of transformers.
Delta and Wye connections of transformers

Design and Fabrication of“GSM Based Monitoring Of Tap Changing Distribution Transformer”.

	· PLC’s Diploma from Pakistan Industrial Technical Assistance Centre(PITAC)

	· AUTOCAD Electrical Diploma from Pakistan Industrial Technical Assistance Centre(PITAC)

	

	· Got 3rd Position in project traffic control system in exhibition.

	· Got VCand Dean’s Merit award in semesters 3rd, 4th , 5th and 6thdue to good GPA.

	

	· Member of JZTand Social Welfare Society (2012-present)

	· Member of Blood Donor Society (2013-present)

	· Habitual of studying Islamic history and existence of universe.

	· Sports: Cricket and tennis

· Date of Birth 13-07-1992
· Nationality Pakistani

· Religion Islam

· Visa Status On Visit

Objective

Education

Work experience/ Internships

Final Year Project

Diploma:

Achievements

Extra Curricular Activities

Personal Details

