
Structural FEA Engineer

Schlumberger is the leading supplier of technology, project management, and information
solutions, trusted to deliver superior results and improved E&P performance for oil and
gas companies around the world. Through our well site operations and in our research
and engineering facilities, we are working to develop products, services and solutions that
optimize customer performance in a safe and environmentally sound manner. Reflecting
our belief that diversity spurs creativity, collaboration, and understanding of customer's
needs, we employ over 70,000 people of more than 140 nationalities working in 80
countries. With 23 research and engineering facilities worldwide, we place strong
emphasis on developing innovative technology that adds value for our customers. In
2006, we invested $600 million in R&D. For more information about Schlumberger,
please refer to our web site http://www.slb.com/.

Job Description

We are offering an outstanding opportunity for experienced FEA engineers with a Ph.D.
to join our Simulation & Modeling Group at Sugar Land, TX. The applicant will closely
collaborate with mechanical engineers in US and Europe to improve product reliability
and performance in the harsh conditions encountered in a variety of oilfield business
segments. The main tasks will be FEA studies in technically challenging areas such as
non-linear solid mechanics, metal plasticity, viscoelastic materials, shock, vibration, heat
transfer, composites and fluid/structure interactions.
.

Requirements

1. A Ph.D. degree in Mechanical Engineering, Engineering Mechanics, Aerospace
Engineering, or Civil Engineering with a Master’s degree in Mechanical Engineering
and 5+ year industrial or post-doc experience.

2. Coursework on Statics, Strength of Materials, Energy Methods, Vibration, Elasticity,
Plasticity, and Finite Element Method is essential. Work experience with fracture
mechanics, damage mechanics, viscoelasticity, structural dynamics, materials
engineering, composites and mechanical design is highly preferred.

3. Expertise with at least one commercial FEA package, Abaqus or Ansys
Classic/Workbench, is a requirement. Experience with other FEA packages and with
development of FEA codes using FORTRAN, C or C++ is a plus.

4. Excellent oral and written communication skills in English.

5. Autonomous and creative approach towards challenging problems.

Contact

Applicants should email resume and cover letter to Sepand Ossia, sossia@slb.com.

