Curriculum Vitae
Instruments Engineer
Mohammed Abdou Helal

Mob.: +966 50 948 3060
Email: m.hlal@yahoo.com

Career Objective

I am looking for a good position in the field of instruments and automation in a prestigious company where previous skills and capabilities can be put to efficient use. I possess effective organizational skills and the ability to supervise a team and develop the final output.

Personal Details

Profile: Male, 38, Married, Egyptian, Muslim
Current Position: Instruments and Control Systems Engineer
Current Location: Jeddah – Saudi Arabia
VISA (Iqama) Status: Valid - Transferable

Summary of Skills:

· About 12 years of experience as an instrumentation and control systems engineer in detailed maintenance, commissioning and development co-ordination of instruments and control systems in Power Plant, Desalination Plant and Mixing Plant projects.
· Configuring and faults diagnosis of DCS, PLC, SCADA, RTU, Profibus Communication, Analyzers and Control Loops.
 o DCS : PCS7 v6.0 Siemens and Centum CS3000 Yokogawa
 o PLC : Siemens simatic S7 200,300,400 and GE Fanuc series 90-30
 o SCADA : WINCC/Siemens, ICONIX and IFIX/GE
· Installation, calibration and loop checking of the field instruments (Emerson Rosemount, ABB, Endress & Hauser, Bently Nevada, Honeywell, Yokogawa, Vega, Polysonics,.......)
· Maintenance and calibration of the control valves (Pneumatic, Part turn, MOV, NRV,.....) of Weir Blackborough, Flowserv, Bray, Airtorque, Copes-Vulcan, Valtek, Masoneilan, Auma matic,......
· Experienced in flowmeters configuring (electromagnetic, orifice plate, ultrasonic, turbine, variable area) of ABB, Rosemount, Krohne,+GF+,.....
· Designing, Implementing and Commissioning of new control loops as per site requirements.
· Review of control philosophy, P&I diagrams, cause & effect diagrams, instruments list, flow chart
· Familiar with engineering standards ISA, IEEE, ASTM, NAMUR, ASMI , ANSI , NEMA , IEC
· Preparing master data sheet for PM schedule; ensuring safe and efficient performing of CM
· Technical Support for the instrumentation team.
· Experienced in the field instruments and control systems procurement activities
· Spares balance investigation and inventory control for all instruments’ spare parts
· Excellent communication interpersonal skills.

Educational Qualifications:

1997........ Bachelor of Control Systems and Electronics Engineering, Mansoura university......... Egypt
 2000........Higher studies Diploma in Artificial Intelligence System, Mansoura university...............Egypt

Page 1 of 3

Organizational Experience

Organization: Kindasa Water Services company, Jeddah – Saudi Arabia
Duration: Jan 2011 till now
Designation: Instruments and Control Systems Engineer
Project Description: Sea Water desalination plant 40,000 m3/day desalinated water, SWRO
 technology, Booth Welsh Automation.
Responsibilities:
· Leading a team of four instrument technicians
· Reporting periodically to Maintenance Manager; preparing KPI, PM and CM reports.
· Troubleshooting the totally integrated automation TIA from Siemens (DCS PCS7 v6.0 + PLC simatic S7 400 + SCADA WINCC) software and hardware .
· Troubleshooting of redundant Profibus communication between 30 RTUs and the contrl room ; comprising of 2 pair hot/standby controllers and pair of dual redundant scada servers.
· Planning required upgradation for instruments to achieve production quality and cost minimizing.
· Maintenance and calibration of pneumatic control valves (Weir, Flowserv, Blackborough,.....) and part turn actuated valves (Bray, Airtorque,Flowtek,.....)
· Maintenance and calibration of different analyzers : Conductivity, Chlorine, PH, SDI, Redox, Turbidity, TDS (Endress and Hauser) and IMA/FL200 Oil in water
· Maintenance and calibration of flowmeters (electromagnetic, orifice plate, variable area, turbine, ultrasonic.....) of ABB, Krohne, Rosemount, +GF+, Polysonics
· Maintenance and calibration of transmitters PT, LT, TT, DPT (Emerson Rosemount, Endress & Hauser, ABB ,.....) and Monitran vibration transducers.
· Calibrating and adjusting the dosing pumps (Prominent)
· Cathodic protection testing for five 10,000 m3 reservation tanks
· Ensure Spares balance and inventory control for all instruments’ spare parts

* * * * * * * * * * * * * * * * * * *

Organization: RIO Trading company, Jeddah – Saudi Arabia
Duration: April 2007 to Dec 2010
Designation: Instruments Engineer
Project Description: Mixing plants including Asphalt plants 300 T/h Wuxi Xuetao - China, and
 Concrete plants 200 m3/h CUOGHI - Italy; automated by PLC- SCADA system.
Responsibilities:
· Involved in the mixing plants erection works, commissioning and maintenance.
· Troubleshooting of PLC system (Siemens simatic S7 300) and faults diagnosis .
· Programming of plant microcontroller
· Calibrating of weighting systems including load cell 15 ton capacity
· I designed, implemented and commissioned automatic control systems for adding polymer to asphalt batches; and chemicals to concrete mix.
· Planning and implementing additional control loops as per site requirements
· Maintenance & calibration of Dryer temperature control system (Honeywell)
· Strong background in motor defects, softstarters, drives, star/delta starters, VFD, MCC
· Printed circuit boards PCB Repairing, Designing, and Modifying .

* *

Page 2 of 3

Organization: Delta Fertilizers and chemical industries company, Mansoura - Egypt
Duration: Dec 1999 to April 2007
Designation: Instruments Engineer
Project Description:18 MW Steam Turbine Power Plant, Rolls Royce – supplying power to the factory.
Responsibilities:
· Leading a team of five instrument technicians
· Programming PLC (GE Fanuc series 90-30) by Ladder Diagram, and hardware troubleshooting
· Basic troubleshooting of SCADA (IFIX/GE – ICONIX) and DCS CS3000 Yokogawa
· Maintenance & calibration of transmitters PT, LT , TT , DPT (Rosemount, Yokogawa, Vega, Foxboro, Honeywell......)
· Maintenance & calibration of turbine governer control system, and Bently Nevada 3500 measuring system (Acceleration, Velocity, Thrust, Vibration,......)
· Maintenance and calibration of pneumatic control valves (Blackborough, Copes-Vulcan, Valtek, Masoneilan) and motorized valves (Auma matic & Auto tork)
· Maintenance and calibration of orifice plate flowmeters (Rosemount) & gas turbine flowmeters
· Configuring of stack sampler set , and O2 analyzer
· Trainer at the company training center

Training
· SCADA Summit, attending,Dammam; March 2012
· Water desalination technology, trainee,................ Jeddah 2011
· ISO 9001 : 2008 standards, trainee,..................... Jeddah 2011
· DCS Centum CS3000 YOKOGAWA ,trainee,.. Mansoura 2007
· Control Valves ,trainee,.................................... Mansoura 2006
· Computer sciences ,trainer,............................. Mansoura 2003

IT Skills
· Operating systems : Windows XP, 7,NT, 2008 Server
· Programs : Office Tools , AutoCAD
· Internet : Very good
· Programming languages : Visual Basic, C++
· PLC Programming : Ladder Diagram
· Control Programs : PCS7 v6.0 Siemens & CS3000 DCS, WINCC& IFIX SCADA
· PC Networking : Very good
· PC HW maintenance : Experienced

Languages

English: Fluent; read, write and speak
Arabic: Mother tongue

Availability

Earliest start date: Given 3 weeks notice

Declaration
I hereby declare that all information stated above are true to the best of my knowledge.

(Last Updated on April 2012)

Page 3 of 3
