

Mechanical Engineering Villanova University

Postdoctoral Research Associate: Nanomechanical Characterization and Modeling

A one-year Postdoctoral Research Associate position is <u>immediately</u> available for research on nanomechanical characterization and modeling of nanomaterials and biomaterials.

Qualifications:

- Ph.D. in Solid Mechanics, Materials Science and Engineering, Mechanical Engineering, or related disciplines with strong experimental and/or theoretical and computational modeling background in the field of mechanical behavior of materials at nano/micro-meter scales.
- Excellent scholarly research skills as well as strong oral and written communication skills.

To apply for this position, please send a detailed CV, a brief statement of research interests, the contact information for 3 references, and two journal papers, as email attachments in PDF format, to Dr. Gang Feng, gang.feng@villanova.edu. Review of the applications will start immediately until the position is filled

For more information, please contact:

Dr. Gang Feng Assistant Professor

Mechanical Engineering Villanova University 800 Lancaster Avenue Villanova, PA 19085, USA

Tel: (610) 519-6694, Fax: (610) 519-7312

E-mail: gang.feng@villanova.edu

Webpage: http://www.homepage.villanova.edu/gang.feng/

About Villanova University

(www.villanova.edu)

Villanova is a private university founded in 1842 and located in the Philadelphia suburbs. For more than a decade, Villanova University has been ranked #1 by <u>US News and World Report</u> in the Best Universities-Master's category in the northern region.